Maine's Early Learning and Development Standards

Maine Department of Education Maine Department of Health & Human Services

March 2015

At the request of educators across the state, the Maine Department of Education, in partnership with Maine Roads to Quality, supported this reprint of Maine's Early Learning and Development Standards (MELDS) to include nomenclature for each standard. In ELA and Math, the Common Core State Standards' (CCSS) nomenclature was also added for each kindergarten standard.

<u>Please note: the standards themselves have not changed</u>. The nomenclature has been added to link curriculum, lesson plans, and assessments directly to the standards for those who may find it helpful.

The nomenclature can be translated as follows: <u>MELDS. Learning Domain. Sub Domain. Preschool. Standard Number</u>
As an example, the first standard for Social and Emotional Development. Emotional Development. Self Concept is written as: <u>MELDS.SED.ED.SC.PS.1</u>

The re-printing of this book was made possible through a US Department of Education Preschool Development Grant awarded to the Maine Department of Education, PR/Award Number S419B150016-18.

A special thanks to Monica Redlevske, Claire Walker, and Nicole Madore for their diligent work on this reprint.

Maine's Early Learning and Development Standards March 2015

To Maine's Parents and Early Childhood Educators:

We are pleased to join our many state and local partners in presenting *Maine's Early Learning and Development Standards* (the revision of the *State of Maine Early Learning Guidelines*). These standards represent the latest research and practice in the field of early childhood education.

Maine's Early Learning and Development Standards serves as a guide for state and local early childhood educators' efforts to improve practice and programs for young children during their preschool years. More than ever, we know the critical development of skills and knowledge that occurs during a child's preschool-age years and sets the foundation for them to be successful in kindergarten and beyond. Maine's Early Learning and Development Standards is intended to enhance the collaboration and consistency across systems by aligning practices across all early childhood settings, as well as serve as a resource to parents who are a child's first and most important teacher. In this document, you will see the continuum of development from the end of toddlerhood to the end of kindergarten as the preschool standards have been aligned to both Supporting Maine's Infants and Toddlers: Guidelines for Learning and Development and Maine's College and Career Ready Standards (the Maine Learning Results) which begin in kindergarten.

Since the early childhood field is defined as birth through age eight and the goal is to provide seamless care, education and services for children and their families, this new format will help local programs and schools plan and discuss curriculum, instruction and assessment for children, families and early childhood educators. We hope you find this document useful and encourage you to share it with anyone interested in the field of early childhood education. Thank you for your commitment to quality early learning and development and ensuring that all Maine children get the start in life necessary to realize their incredible potential.

Thomas A. Desjardin, Acting Commissioner

Maine Department of Education

Mary Mayhew, Commissioner

Maine Department of Health and Human Services

The Maine Department of Education and the Maine Department of Health and Human Services would like to recognize the dedicated work of the Early Learning and Development Standards Stakeholder Group. The work of these Stakeholder Group members was instrumental in completing this document. This revision began in 2011 under the direction of Janine Blatt, Early Childhood Consultant at the Maine Department of Education (Maine DOE). Due to staff changes at the Maine DOE and Maine's participation in a 10-state consortium project (which involved a review of its draft Standards), there was a hiatus in the revision between September 13 and June 14. Thus, there were some changes in the Stakeholder Group over time.

Maine's Early Learning and Development Standards revision was a collaborative project between Maine DOE and Maine DHHS. The following is a list of the members of the Stakeholder group that participated in the revision:

2011

Janine Blatt, Early Childhood Consultant, Maine DOE, Chair

Anita Bernhardt, Science and Technology Specialist, Maine DOE

Linda Capone-Newton, Early Childhood Education Specialist, Maine Head Start Training and Technical Assistance Project

Allyson Dean, Director, Maine Roads to Quality

Linda Leiva, Consulting Teacher for Early Childhood, Auburn School Department

Tracye Fortin, Operations Director KVCAP Child & Family Services/Educare

Sue Fossett, State Assessment Coordinator, Maine DOE

Beth Hatcher, Associate Professor of Early Childhood Education, University of Maine Farmington

Dr. Donna Karno, Assistant Professor of Early Childhood Education

Linda Labas, Center for Community Inclusion and Disability Studies, University of Maine Orono

Lee Anne Larsen, Literacy Specialist, Maine DOE

Kristie Littlefield, Social Studies Specialist, Maine DOE

Mary Elin Logue, Associate Professor of Early Childhood Education, University of Maine Orono

Anneke MacIsaac, Early Literacy Liaison, Androscoggin Head Start

Michele Mailhot, Mathematics Specialist/Penquis Regional Representative, Maine DOE

Kristopher Michaud, Child Care Services Team Leader, Maine DHHS

Monica Redlevske, Early Literacy Coach, University of Southern Maine

Sue Reed, Director, Early Reading First, University of Southern Maine

Chris Rudd, Community Collaboration Coach

Carol Wynne, Community Collaboration Coach

<u>2014</u>

Sue Reed, Early Childhood Consultant, Maine DOE, Chair

Shena Bellerose, Training Coordinator, Maine Roads to Quality

Cindy Brown, State Director, Child Development Services

Linda Capone-Newton, Early Childhood Education Specialist, Maine Head Start Training and Technical Assistance Project

Tracye Fortin, Operations Director KVCAP Child & Family Services/Educare

Joanne Hajduk, Kindergarten Teacher, Lillian Parks Hussey School, Augusta Public Schools

Beth Hatcher, Associate Professor of Early Childhood Education, University of Maine Farmington

Tera Kennedy, Child Development Services Midcoast

Dawn Jandreau, Literacy Collaboration Coach for the University of Maine's Partnership for Comprehensive Literacy

Linda Labas, Early Childhood Coordinator, Maine Head Start State Collaboration Office Director, Center for Community Inclusion & Disability Studies, University of Maine Orono

Lee Anne Larsen, Literacy Specialist/Kennebec Regional Representative, Maine DOE

Linda Leiva, Field Supervisor, Adjunct, University of Maine Farmington

Kristie Littlefield, Social Studies Specialist/Western Regional Representative, Maine DOE

Mary Elin Logue, Associate Professor of Early Childhood Education, University of Maine Orono

Anneke MacIsaac, Curriculum Coach, Androscoggin Head Start

Michele Mailhot, Mathematics Specialist/Penquis Regional Representative, Maine DOE

Kristopher Michaud, Early Childhood Special Education Technical Advisor, Child Development Services

Monica Redlevske, Education and Disabilities Manager, Androscoggin Head Start

Debora Schofield, Education Coordinator, Maine Roads to Quality

Shari Templeton, Science and Technology Specialist/York Regional Representative, Maine DOE

Thank you to all of the teachers and specialists in the field who contributed to or reviewed specific content domains: Joanne Alex, Brittany Arbo. Jodelle Austin, Joanne Burns, Dr. Daniel Capps, Jill Downs, Dr. Donna Karno, Bonnie Blagojevic, Sarah Gray, Sarah Estabrook, Kevin Facer, Rita Fullerton, Sarah Gray, Mary Jipson Perry, Kathy Kelleher, Sarah Lavallee, Chuck Leithiser, Ellen McBride, Keira Monahan, Erika Neal, Connie Ronco, Dr. Jonathan Shemwell, Lyn Smith, Eileen Steck, Karen Thomes, and Pamela Thompson.

Table of Contents

PREFACE	
PURPOSE	
HISTORY	8
PHILOSOPHY	g
GUIDING PRINCIPLES AND ESSENTIAL PRACTICES	10
SCHOOL READINESS	13
ORGANIZATION	13
DUAL LANGUAGE/ENGLISH LANGUAGE LEARNERS	15
CHILDREN WITH DISABILITIES	15
LINKING SCREENING, FORMATIVE ASSESSMENT AND CURRICULUM	15
Social and Emotional Development	17
Approaches to Learning	28
Creative Arts	34
Early Language and Literacy	40
Reading Standards for Literature	49
Physical Development and Health	62
Math	73
Science	83
Social Studies	91
Glossary	96
Resources	99
References	101

Maine's Early Learning and Development Standards 2015

PREFACE

Welcome to *Maine's Early Learning and Development Standards (MELDS)*, a revision that replaces the *State of Maine Early Childhood Learning Guidelines (MELG)*, 2005, and serves as a guide for all early childhood educators' efforts to improve professional practice and programs for young children from the age of three until kindergarten entrance.

Research and practice are constantly informing the field of education and *Maine's Early Learning and Development Standards* reflects the most current knowledge to date. The document can be used within and across a wide range of early learning settings public preschool, Head Start, child care (both family and center-based), nursery schools, home visiting, specialized services and informal care settings. *Maine's Early Learning and Development Standards* is designed to promote greater collaboration and consistency across systems by aligning with and creating a continuum of practice from birth through third grade.

PURPOSE

The intent of Maine's Early Learning and Development Standards is to:

- Represent the communities, values, perspectives and recommended practices of the early childhood community in the State of Maine;
- Provide early childhood educators with guidance as they design inclusive environments, shape curriculum, lead professional development initiatives, build intentionality into teaching practice, engage families, and support children's learning at home. Since effective early childhood learning environments for young children incorporate an integrated, holistic approach to teaching children and address each child's social emotional, physical and intellectual development, Maine's *Early Learning and Development Standards*' eight domains and their standards cannot be addressed in isolation;
- Facilitate personalized learning goals to accommodate each child's unique learning pathway. Learning goals are based on predictable developmental stages, yet include an individualized approach to each child as s/he develops at her/his own rate. Development is influenced by many factors: genetics, prenatal care, birth and temperament, attachment to families, caregivers, and teachers and early experiences;
- Provide early childhood educators with tools to support children who may be at-risk;

- Serve as a guide for best practices in inclusive environments for all children including those who are culturally, linguistically
 and ability diverse;
- Be neither a curriculum nor an assessment, but should align with and inform both in early childhood settings;
- Connect the learning that occurs in the preschool years (age three through kindergarten entry) with the essential learning and development that occurs both before and after this age span. *Maine's Early Learning and Development Standards* is aligned with the *Supporting Maine's Infants and Toddlers: Guidelines for Learning & Development* and *Maine's College and Career Ready Standards (K-12)*, as appropriate, to demonstrate the continuous learning pathways for children as they progress from birth through all subsequent development;
- Incorporate and reflect current research on early education and care, school readiness, and culturally-embedded practices.

HISTORY

The *State of Maine Early Childhood Learning Guidelines (MELG)* began with a workgroup in 2002 and was the result of national legislative initiatives - the No Child Left Behind Act, Good Start Grow Smart, and the Head Start Child Outcomes Framework - in order to strengthen school readiness efforts across local, state and federal early care and education systems. Following a rigorous review and pilot training series, the *State of Maine Early Childhood Guidelines* outlined what children need to succeed socially, emotionally, physically and intellectually, and was designed to guide best practice in the field. The 2005 edition of the MELG, was endorsed by both the Maine Department of Education and the Maine Department of Health and Human Services, and has been embraced by numerous cross-sector early childhood professionals.

The State of Maine Early Childhood Learning Guidelines set the tone for collaboration across departments and programs. Since the 2005 implementation of the original document, the State of Maine Early Childhood Learning Guidelines have been embedded in Maine law governing public preschool, Quality for ME-QRIS (Maine's Quality Rating and Improvement System), and early childhood teacher preparation programs in higher education. Supporting Maine's Infants and Toddlers: Guidelines for Learning & Development, Maine's Early Learning Development Standards and Maine's Learning Results

http://www.maine.gov/doe/proficiency/standards/maine-learning-results.html create a seamless connection of standards from infancy-third grade and beyond. Further revision became necessary in order to ensure Maine's preschool standards remained in alignment across all facets of early childhood programming. These revisions were influenced by a number of important factors including: 1) ongoing federal direction for states to develop a comprehensive unified early childhood system; 2) the revision of the Head Start

Outcomes Framework and Maine's College and Career Ready Standards; 3) the growing emphasis on supporting early childhood educators in the use of research-based practice; and 4) the focus on school readiness and child outcomes.

The name change to *Maine Early Learning and Development Standards* reflects alignment with national language and therefore replaces the previous title *State of Maine Early Childhood Learning Guidelines*.

PHILOSOPHY

The experiences children have between birth and age eight shape the developing brain's architecture and directly influence later life outcomes, including economic stability, work productivity, and mental health. Positive early childhood experiences improve developmental and school readiness outcomes, increase K–12 achievement, and contribute to higher rates of high school graduation. *Maine's Early Learning and Development Standards* supports the work of early childhood educators, families, and community members in creating supportive, learning-rich environments for all young children in Maine.

Early childhood educators with skills and knowledge can support children's early language and social development through trusting relationships as well as engaging activities, thus buffering risk and supporting children's readiness for school. For example, the amount and kind of language a child hears from birth impacts his/her ability to learn to read and read to learn. If a child comes to preschool with little experience with books or language, the preschool environment must focus on this critical area of development in very intentional ways.

All children can learn and learning is rooted in strong relationships. Families are early childhood educators' strongest partners. The principles supporting *Maine's Early Childhood Learning and Development Standards* reflects a view a child's development as being within the context of the system of relationships that form within his/ her environment. This approach depends upon high levels of communication and collaboration among family, school and community partners to create the nurturing and engaging experiences children need in order to grow and learn. The standards serve as a foundation in efforts to improve, align, and create continuity between and among early childhood programs and elementary schools.

Play, in concert with adult planning, guidance, support and follow-up, is also a vital experience in early development. Early learning environments should focus on planned, supported, and intentional play-based learning as a central feature of programming.

GUIDING PRINCIPLES AND ESSENTIAL PRACTICES

1. All children are born learners and the quality of the environments in which children spend time affects what and how they learn.

Early childhood educators create physical and social environments in which children can use their inborn capacity to learn and to make sense of the world; educators should intentionally design environments to foster children's active learning. The environment includes not only the family and community, but specific early experiences designed to support the whole child - socially, emotionally, intellectually and physically. *Maine's Early Learning and Development Standards* provides direction for how early childhood educators can create and sustain inclusive environments. When all the pieces are in place, children flourish and develop to their fullest potential.

2. Nurturing relationships are essential to promote healthy social emotional development.

Young children's social and emotional development is the foundation for learning and integrates all domains. Children learn best in an environment where their psychological needs are being met because they feel safe and valued as unique individuals. Early childhood educators, through planned experiences and interactions, support children's curiosity, creativity, independence, cooperativeness, and persistence. Children depend upon their interactions with peers and adults to construct a sense of self and to view themselves as learners. By explicitly and implicitly supporting children's dispositions to form close relationships and fully engage in learning experiences, early childhood educators help children develop strong and positive self-concepts as well as appropriate self-control when interacting with others. Early childhood educators understand that their own ability to create consistent and caring relationships will help children develop a positive sense of personal well-being and ability to develop meaningful relationships with adults and peers.

3. Families are children's first teachers and essential partners in education

The early childhood educators are most effective when they view young children in the context of their families and culture. Children's attitudes toward learning and their understanding of the world begin within the family. The language and culture that children bring to their early learning environment is the prism through which they view the world around them and through which they interpret and learn. Through ongoing communication with families, early childhood professionals expand on what children are

learning in the home and support the development of families as equal partners in the child's education. Viewing families with respect and equality fosters and maximizes cooperative involvement critical to the child's school success.

4. Children learn through play and active experiences that cross all areas of development.

Children learn every day, and they grow and develop an understanding of the world around them through play. As children engage in "playful learning" they create new understandings while expanding their current knowledge. These standards are built on the premise that environments that support play do not just happen by chance. They are the result of skilled early childhood educators who are knowledgeable about the developmental progression in each domain and who integrate play into learning experiences across domains. The early childhood years are a time when children form attitudes of curiosity, wonder and excitement about the learning process itself.

5. Development and learning are rooted in culture and supported by family.

Maine is increasingly diverse, so early childhood educators' awareness of families' beliefs and values are crucial to maximize children's learning and development. Effective partnerships with families in diverse settings require that teachers learn to recognize their own cultural biases, and to learn about the home cultures of their families. Culturally responsive practices are respectful and sensitive approaches that support children, their culture and their families.

6. High quality learning experiences are related to skilled, knowledgeable, and responsive early childhood educators.

The field of early childhood education is always changing and it is important that teachers continue in their professional development to reflect those changes. To teach young children in the 21st century, early childhood educators must use their knowledge of current practice to organize learning opportunities for children and to purposefully integrate these meaningful learning experiences across all domains. Early childhood educators play a vital role in creating supportive learning environments and using intentional instructional strategies to advance children's thinking to the next level. Effective educators have a repertoire of these instructional strategies and know when to use a given strategy to accommodate the different ways that individual children learn and the specific content they are learning.

7. Personalized learning for diverse learners involves providing multiple approaches to learning for each child within inclusive settings.

Early childhood educators need knowledge and skills to customize learning for children with a range of individual differences. All children, including children with disabilities and intellectual gifts, children learning English and entering a new culture, and children with positive and negative life experiences and differing levels of emotional support bring unique combinations of prior learning, interests and skills into early learning settings. The abilities of early childhood educators to engage with families, collaborate with community partners, and implement the principles of universal design and differentiated instruction in their teaching support the personalized learning experience of each child.

Universal design for learning is based on the principles that learners should be provided with "multiple means of representation, expression and engagement" When early childhood educators follow these principles, they present information and content in different ways, differentiate the ways that children can express what they know through multiple means of action or expression, and stimulate children's interest and motivation for learning. By creating learning experiences that reflect a belief in multiple styles of learning, early childhood educators can effectively differentiate instruction and offer a variety of ways for children to represent their learning. This student-centered approach to learning promotes the inclusion of all young children in the early childhood classroom.

8. Intentional planning for young children involves integrating formative assessment that guides meaningful curriculum and child outcomes.

When early childhood educators start with a plan for what children will learn, document what they do learn on an ongoing basis from multiple sources, and plan the next experiences based on that assessment, children keep progressing toward higher levels of mastery. Children show us what they know through multiple "voices". While it is important that curriculum and learning experiences reflect children's interests and are taught in ways that integrate domains of learning, children's individual learning needs will be best met when early childhood educators are clear about their learning goals and use multiple ways of documenting children's learning. When early childhood educators can show what each child learns from an experience, she/he can build upon that learning to bring each child to higher levels of mastery in future learning experiences.

9. A collaborative approach across early care and education systems supports a continuum of learning from birth through age eight and into adulthood.

The quality and quantity of children's experiences in the early years of life have lasting impacts on school achievement and overall wellbeing, particularly for children from low resource homes and communities. High levels of emotional support, classroom organization, instructional support and verbal feedback are linked to social competence and academic gains. Careful attention must be given to the transitions from and among home and child care settings and public schools in order to support the child's continuity of learning.

SCHOOL READINESS

Maine's Early Learning and Development Standards supports a multi-dimensional view of readiness, based on family, school and community factors. Several key areas of development are associated with a child-centered view of school readiness: social/emotional factors, language, early literacy and numeracy skills, and physical development. Equally important are the environments that surround a child as s/he prepares to enter formal schooling. The child's overall health, exposure to poverty, and family characteristics (e.g. maternal education level, among many others) are crucial elements that set the stage for children's school success long before they enter the preschool years. Each of the eight domains in MELDS is essential to children's overall abilities to make the most of formal schooling experiences. An important goal of MELDS is to provide guidance to early childhood educators and preschool programs as they seek to prepare young children for formal school experiences while at the same time recognizing that elementary teachers and schools also have a role in preparing their educational environments to be ready for young children.

ORGANIZATION

Maine's Early Learning and Development Standards is organized into 8 domains that are the same as those used in the State of Maine Early Childhood Learning Guidelines. Each domain includes indicators that cross-reference the 18-36 month range from Supporting Maine's Infants and Toddlers: Guidelines for Learning and Development, to Maine's Early Learning and Development Standards to the content area for Maine's Learning Results for kindergarten or kindergarten-second grade. These important connections are designed to help early childhood educators see clearly the continuum of learning before and after the preschool years.

This new document is divided into four columns.

- 1. The blue column (1) on the far left references the standard for the 18-36 months in *Supporting Maine's Infants and Toddlers: Guidelines*.
- 2. The preschool years are now divided into two columns (2) & (3).
 - a. The green column (2) indicates a mid-preschool "benchmark". The indicators listed in this are not to be taken as absolutes for a child at 48 months/4 years of age and the column is not labeled for that reason. Children develop in individual domains at different rates over the course of their preschool years.
 - b. The pink column (3) contains the standards for end of preschool/kindergarten entry (5 years/60 months). This column represents what children should know and be able to do when they leave preschool. Column 3 lists the standards that have been revised from the earlier document, *State of Maine Early Learning Guidelines*.
- 3. Column 4, purple, indicates the end of kindergarten or end of second grade standard of the *Maine Learning Results*.

DUAL LANGUAGE/ENGLISH LANGUAGE LEARNERS

Please use *The Early English Language Development Standards 2.5-5.5 YEARS* developed by World Class Instructional Design and Assessment (WIDA), 2013. See link below:

 $\underline{https://www.wida.us/standards/EarlyYears.aspx}$

CHILDREN WITH DISABILITIES

Children with disabilities have rights under federal and state special education law, including the right to a free appropriate public education in the least restrictive environment and access to the general education curriculum. A continuum of services and support, and appropriate adaptation and modifications to the environment, materials, curriculum and teaching approaches are necessary to ensure that all learners, including young children with disabilities, can demonstrate what they know and can do. In working with a child with disabilities, as with all children, the early childhood educator should demonstrate an ability to design individualized ways for each child to best meet expectations, using information based on each child's way of attending, organizing information, communicating and interacting.

LINKING SCREENING, FORMATIVE ASSESSMENT AND CURRICULUM

There is significant research on the importance of linking screening, formative assessment and curriculum to provide an optimal and progressive paradigm for the support of children and families. The interplay among the three of these processes, as detailed below, is ongoing, strategic and purposeful; it is used to inform planning and implementation, to communicate with families and to evaluate the quality of the early childhood program experience for young children.

Quality screening entails a rapid process for identifying individuals who require closer examination for possible disabilities or special needs. Quality screening is completed by appropriately qualified personnel; it is sensitive to individual needs, has specificity to developmental trajectories, is equitable, and has congruency and utility. Formative assessment is a process that professionals employ to collect and use information to tailor instruction to the individual needs of children. Collecting information from multiple sources and analyzing it in light of children's individual learning needs can support teaching whereby all children continue to learn and thrive. Strong curriculum is thoughtfully planned, challenging, engaging, developmentally appropriate, culturally and linguistically responsive, comprehensive, and likely to promote positive outcomes for all young children.

Development and learning for young children is highly influenced by maturity and experience. Young children are better able to demonstrate their abilities, than they are to talk or write as the means of showing what they know. For these reasons, careful attention must be paid to the linking of screening, formative assessment and curriculum and to the accuracy of the conclusions that can be drawn from this purposefully interdependent process. Within this context, *Maine's Early Learning and Development Standards* offers information about the milestones that occur along a developmental continuum during the preschool years.

As early childhood educators work to individualize learning activities and target instruction based upon young children's unique learning styles, their stages of development, the information gathered through screening, formative assessment and curriculum development, and their emerging skills and interests, *Maine's Early Learning and Development Standards* offers guidance regarding what children typically know and would be able to do at different stages in their development. Additionally, *Maine's Early Learning and Development Standards* is not meant to be used in isolation, or as a tool for screening and/or assessing preschoolers; rather it should be considered one piece of information to help an early childhood educator plan experiences for preschoolers that offer opportunities for practice, refinement, and mastery of a wide array of developmental skills and abilities across the three to five year old continuum.

Social and Emotional Development

Young children's social and emotional development is fostered through positive interactions and in settings where guidance for healthy and safe relationships exists. Children between the ages of three and five years develop a growing awareness of themselves as an individual as well as of others around them. While children each develop social and emotional skills and regulation at their own rate, as they grow socially and emotionally they will begin to express their needs and feelings, communicate and develop a growing awareness of self and others, begin to recognize the feelings of others and to develop sympathy and empathy for their peers. Children at this age display increasing confidence in themselves by their willingness to take on new tasks, by initiating play with their peers, and by demonstrating an understanding of routines and rules for behavior in their daily environment.

Early childhood educators can foster children's social and emotional skills by providing a supportive environment where children's unique needs, skills and individual talents are respected. Early childhood educators can promote social and emotional well-being of children by providing an environment that encourages participation, cooperation, and positive interactions with others. A cooperative learning environment encourages children to understand and celebrate their similarities and differences with others. Furthermore, through intentional teaching strategies modeled in the classroom, children can develop a positive self-image and learn appropriate conflict resolution skills that they will use for the rest of their lives.

Standards for Social and Emotional Development

motional Development			Maine Learning Results – K-2 Standards
		End of Preschool Standards – 60 months/5 years	
	←	Emotional Development-	MLR Health Education:
End of Toddler Guidelines - 36 months/3 years	Emotional Development- Self Concept	Self Concept	Section A1 Self-Knowledge and Self-Concept
Wants to experience world on own terms Developing ability to make independent decisions and choices Identifies self by gender	Develops and communicates a growing awareness of self as having certain abilities, characteristics, preferences and rights Chooses individual activities Expresses self in different roles during pretend play	MELDS.SED.ED.SC.PS.1 Has an awareness of self as having certain abilities, characteristics, preferences and rights MELDS.SED.ED.SC.PS.2 Demonstrates self-direction by making choices among peers, activities and materials	Identifies interests, skills, and habits of mind that build a positive self-concept Identifies and demonstrates the skills, behaviors, and attitudes that lead to success in schoolwork
Uses adjectives to refer to self Recognizes self in mirror or	Compares self with others	MELDS.SED.ED.SC.PS.3 Takes on new tasks and improves skills with practice	
photographs	Expresses own ideas and opinions	MELDS.SED.ED.SC.PS.4 Initiates actions or activities with peers	MLR Health Education: Section E
Shows impulse control		MELDS.SED.ED.SC.PS.5 Expresses delight over a	Communication and Advocacy Skills
Anticipates and follows routines when prompted		successful project and want others to like it too	Demonstrates healthy ways to express needs, wants, and feelings

	Emotional Development-Self-Regulation Begins to tell and follow basic safety guidelines and	MELDS.SED.ED.SC.PS.6 Demonstrates confidence in own abilities and delights in the mastery of a skill MELDS.SED.ED.SC.PS.7 Demonstrates on	Makes requests to promote personal health Demonstrates listening skills to enhance health
Shows concern for a peer in distress Notices, relates and becomes attached to people		MELDS.SED.ED.SC.PS.7 Demonstrates an understanding of and follows through with basic responsibilities Emotional Development-Self-Regulation MELDS.SED.ED.SR.PS.1 Expresses self in safe and appropriate ways through words and actions MELDS.SED.ED.SR.PS.2 Seeks peaceful resolutions to conflict MELDS.SED.ED.SR.PS.3 Stops and listens to instructions before jumping into activity, with guidance MELDS.SED.ED.SR.PS.4 Follows rules and routines	MLR Personal and Social Skills and Knowledge: Section I Demonstrates cooperative skills by taking turns and sharing while participating in physical activities Demonstrates responsible behavior by following procedures for safe behaviors, including maintaining appropriate personal space
	Will use private or inner speech to help remember the	MELDS.SED.ED.SR.PS.5 Respects the rights and property of others	

	rules and standards of behavior	MELDS.SED.ED.SR.PS.6 Uses materials appropriately	MLR Health Education: Section A3 Interpersonal Skills
	Uses materials and equipment purposefully, safely and respectfully	MELDS.SED.ED.SR.PS.7 Is able to share materials or caregiver's/teacher's attention	Accepts responsibility for personal behavior
	Begins to accept consequences of own actions	MELDS.SED.ED.SR.PS.8	Manages conflict
	Listens with interest and	Can wait for turn in simple game or use of equipment	Demonstrates ability to get along with others
	understanding to directions Listens with interest and	MELDS.SED.ED.SR.PS.9 Accepts consequences of own actions	Follows established rules/etiquette for
	understanding during conversations	MELDS.SED.ED.SR.PS.10	observing/listening
	Emotional Development- Sympathy and Empathy	Regulates own emotions and behaviors	Demonstrates safe behavior
In new settings, periodically checks back with caregiver	Realizes and expresses how another child might feel	MELDS.SED.ED.SR.PS.11 Refrains from disruptive, aggressive, angry or defiant	
when playing and exploring	Demonstrates awareness of	behaviors	
Anxious reaction to unfamiliar adults decreases	feeling during pretend play	MELDS.SED.ED.SR.PS.12 Asks what and why questions	
in intensity	Recognizes other children's kind behaviors	to understand effects of behavior	
	KIIIU UCIIAVIOIS	Emotional Development- Sympathy and Empathy	
		MELDS.SED.ED.SE.PS.1 Expresses empathy for others	

	Emotional Development-Adapting to Diverse Settings Explores objects and materials, and interacts with others in a variety of new settings Begins to demonstrate ability to be flexible or adjust to routine or unexpected changes including physical setting, daily schedule,	MELDS.SED.ED.SE.PS.3 Labels own emotions and, increasingly, the emotions of others MELDS.SED.ED.SE.PS.4 Demonstrates understanding of the consequences of own actions on others MELDS.SED.ED.SE.PS.5 Understands the reasons for rules and routines within the group and accepts them MELDS.SED.ED.SE.PS.6 Asks "what" and "why" questions to understand effects of behavior MELDS.SED.ED.SE.PS.7 Shows progress in expressing feelings, needs, and opinions, in difficult situations and conflicts, without harming self, others, or property	MLR Health Education: C3 Influences on Decision Making Identifies people and experiences that influence decision-making in various settings
--	---	--	--

staffing and group size/attendance	Emotional Development- Adapting to Diverse Settings MELDS.SED.ED.ADS.PS.1 Demonstrates ability to be flexible or adjust to routine or unexpected changes including physical setting, daily schedule, staffing and group size/ attendance MELDS.SED.ED.ADS.PS.2 Adjusts to transitions from one activity setting to the next during the day with appropriate emotions and behaviors MELDS.SED.ED.ADS.PS.3 Anticipates with assistance what will be needed in diverse settings MELDS.SED.ED.ADS.PS.4 Evelower rules in diverse.	
	MELDS.SED.ED.ADS.PS.4 Follows rules in diverse settings	

			Maine Learning Results – K-2 Standards
Social Development		End of Preschool Standards – 60 months/5 years	K-2 Standards
End of Toddler Guidelines – 36 months/3 years Development into social beings	Social Development-Building Relationships with Adults Separates with assistance from significant adults, without undue anxiety, in familiar settings	Social Development-Building Relationships with Adults MELDS.SED.SD.BRA.PS.1 Asks questions and checks with an adult before deviating from rules and routines MELDS.SED.SD.BRA.PS.2 Socks adult halp when peeded	Demonstrates ways to respond to unwanted, threatening, or
Through words or actions, uses adults as a resource Anticipates and follows routine when prompted	Approaches adults for assistance Offers to assist adults Expresses affection for significant adults	Seeks adult help when needed for emotional support MELDS.SED.SD.BRA.PS.3 Confides in at least one adult MELDS.SED.SD.BRA.PS.4 Works independently and asks for help only when necessary	dangerous situations including telling a trusted adult if threatened or harmed
Is eager to help with chores Imitates adult activities	Follows caregivers'/teachers' guidance for appropriate behavior in different environments Interacts appropriately with familiar adult(s) and peers	MELDS.SED.SD.BRA.PS.5 Works cooperatively with an adult to plan and organize activities and solve problems MELDS.SED.SD.BRA.PS.6 Uses socially appropriate behavior with peers and adults	

	Identifies known safety roles and distinguishes between trusted and unknown adults	such as helping, sharing and taking turns	(MLR Health Education: Section A3)
	Social Development	Social Davidanment	Identifies social skills that influence interpersonal
	Social Development- Building Relationships with	Social Development- Building Relationships with	relationships in positive ways
Engages in some joint	Children	Children	relationships in positive ways
exploration and associative			Works as a member of a team
play	Separates willingly from	MELDS.SED.SD.BRC.PS.1	
	adults to play with friends	Participates cooperatively in	Accepts/gives/uses
	- '	large and small group	constructive feedback
Shows reciprocal exchanges	Plays beside and interacts with	activities	
with peers	peers	MELDS SED SD DDC DS 2	Demonstrates ethical behavior
		MELDS.SED.SD.BRC.PS.2 Participates in classroom and	
	Shows enjoyment in playing	group routines	
	with other children	group routines	
	Dominimatos in amoun alas	MELDS.SED.SD.BRC.PS.3	
Seeks out a particular peer to	Participates in group glee	Uses different turn-taking	
be around	Has at least one other friend	strategies	
	and begins to show preference		
	for particular playmate	MELDS.SED.SD.BRC.PS.4	
Includes other children in	The process of the pr	Shows increasing abilities to use compromise and	
pretend play	Leads or participates in	discussion in play, and	
	planning cooperative play	resolution of conflicts with	
	with others	peers	
		Posts	
	Understands the concept of	MELDS.SED.SD.BRC.PS.5	
	"mine" and "his/hers"	Develops consideration for the	
	Joing a group of other start	needs or interests of peers	
	Joins a group of other playing children with adult prompts,		
	as needed		
	as needed		

	MELDS.SED.SD.BRC.PS.6 Develops friendships with peers	MLR Health Education: Section A3
	MELDS.SED.SD.BRC.PS.7 Notices and comments on who is absent from routine group settings	Identifies social skills that influence interpersonal relationships in positive ways
	MELDS.SED.SD.BRC.PS.8 Shows concern for personal fairness within a peer group	Respects differences MLR Health Education: B1
	MELDS.SED.SD.BRC.PS.9 Defends own rights and the rights of others	Relationships Among Learning, Work, the Community and the Global Economy
	MELDS.SED.SD.BRC.PS.10 Gives social support to others MELDS.SED.SD.BRC.PS.11 Demonstrates knowledge that	Identifies and demonstrates study habits, attitudes, and behaviors that lead to successful relationships
	fairness involves a recognition that respects the needs of individuals as well as sharing and turn-taking	successful relationships
	MELDS.SED.SD.BRC.PS.12 Identifies and expresses self a part of several groups (e.g. family, preschool class, faith	
	community, etc.)	

Social Development-Respecting Similarities and Differences

Compares similarities or difference of others' physical characteristics, interests, and abilities, may use self as a reference

Develops varied relationships with others based upon shared experiences and engagement in activities not based upon gender, ethnic background or special needs

Carries on sustained interaction with adults in their world

Asks questions about other families, ethnicity, language, cultural heritage, and differences in physical characteristics

Begins to demonstrate an understanding of inclusion or fairness through words and actions

MELDS.SED.SD.BRC.PS.13

Uses play to explore, practice and understand social roles

MELDS.SED.SD.BRC.PS.14

Joins in the middle of an ongoing group activity with friends independently

MELDS.SED.SD.BRC.PS.15

Invents and sets up activities that include more than one child

MELDS.SED.SD.BRC.PS.16

Gives social support to others

Social Development-Respecting Similarities and Differences

MELDS.SED.SD.RSD.PS.1

Names and accepts differences and similarities in preferences

MELDS.SED.SD.RSD.PS.2

Notices that other children might communicate differently or use different words for the same object

MAINE'S EARLY LEARNING AND DEVELOPMENT STANDARDS

	MELDS.SED.SD.RSD.PS.3 Begins to examine a situation from others' perspective	
	MELDS.SED.SD.RSD.PS.4 Shows concern about personal fairness within a peer group	

MAINE'S EARLY LEARNING AND DEVELOPMENT STANDARDS

Approaches to Learning

The young child is by nature, curious and inquisitive. Children will explore their world in the context of the trust and guidance of significant others, and based upon their own temperament and interests. Children's drive to learn develops from their need to make sense of the world as they attempt to understand their own experiences. Children display their approaches to learning by expressing an eagerness to learn through asking questions, making choices, exploring, imagining, inventing, concentrating, and applying prior knowledge to new learning experiences.

A well-designed learning environment contributes to children's feelings of safety and trust. It supports children's play and builds upon their strengths, interests, knowledge and ability to explore and learn about the world around them. Early childhood educators, along with family support and involvement, can help children feel good about themselves, have positive relationships with others, and learn to understand and regulate their emotions. This emotional security will encourage children to approach learning in a positive way as they explore, initiate, persevere and solve problems. These are skills and attitudes that will promote school success and active learning in kindergarten and beyond.

STANDARDS FOR APPROACHES TO LEARNING

			Maine Learning Results – K-2 Standards
		End of Preschool Standards – 60 months/5 years	Self-Knowledge and-Self Concept
End of Toddler Guidelines – 36 months/3 years Experiments with objects and actions Experiences the properties of things, develops curiosity and inquiries about the world	Initiative & Curiosity Expresses (verbally or nonverbally) an interest in a widening range of topics, ideas, and tasks Shows interest in how and why others do things Develops increased ability to make independent choices Explores materials and actively uses them to follow through on an idea	Initiative & Curiosity MELDS.ATL.IC.PS.1 Initiates participation in a widening range of topics, ideas, and tasks MELDS.ATL.IC.PS.2 Invents projects and works on them with little assistance MELDS.ATL.IC.PS.3 Wonders and asks questions about change in his/her world MELDS.ATL.IC.PS.4 Uses "wh" questions to get information a variety of topics (why, who, what, where and when) MELDS.ATL.IC.PS.5 Approaches tasks and activities with increasing flexibility, imagination, and inventiveness	Identifies beliefs and behaviors, interests, skills and habits of the mind that build self-concept Identifies and demonstrates skills, behaviors and attitudes that lead to success Identifies and locates information and resources at home, at school and in the community, that improve study habits, school work, or educational achievement

MAINE'S EARLY LEARNING AND DEVELOPMENT STANDARDS

	MELDS.ATL.IC.PS.6 Invents games and new activities	

			K-2 Standards
		End of Preschool Standards –	
		60 months/5 years	Relationships Among
	\longrightarrow	Engagement & Persistence	Learning, Work and
End of Toddler Guidelines - 36 months/3 years Returns to a desired task even when distracted Focuses on the reader or storyteller for brief periods of time	Engagement & Persistence Engages in individual or group activities that express real life experiences, ideas, knowledge, feelings, and fantasy Participates in an increasing variety of tasks and activities Begins to sets goals, develops plans, and completes tasks Demonstrates an increasing capacity to maintain concentration for a meaningful period of time	MELDS.ATL.IC.PS.3 Chooses to leave a project and returns to it later for completion or elaboration MELDS.ATL.IC.PS.4 Sets goals, develops plans, and completes tasks with increasing independence MELDS.ATL.IC.PS.5 Maintains concentration despite distractions	Environment Identifies and demonstrates study, habits, attitudes and behaviors that lead to successful relationships The Planning Process Identifies and gives examples of how they make choices and set personal goals for school

Maine Learning Results –

K-2 Standards End of Preschool Standards – 60 months/5 years **Decision Making** Reflection & Problem-**End of Toddler Guidelines** Reflection & Problem-**Solving** Identifies experiences and behaviors that reflect 36 months/3 **Solving** MELDS.ATL.RPS.PS.1 decision-making at school vears Predicts when something might Recognizes and attempts to be a problem or challenge **Influences on Decision** solve problems through trial and error and by interacting **Making** Engages in make believe play MELDS.ATL.RPS.PS.2 with peers and adults Makes predictions about what Identifies people and Find simple solutions through will happen next experiences that influence Explains part, or all, of the trial and error problem when asking for help decision making in a variety MELDS.ATL.RPS.PS.3 of settings Develops the ability to find a Looks for more than one solution to a dilemma; using solution to a question, task, or mental representation and Uses self-talk to guide when problem learning to be imaginative in solving a problem self-expression MELDS.ATL.RPS.PS.4 Applies prior experiences, senses, and knowledge to new learning situations MELDS.ATL.RPS.PS.5 Considers and implements different approaches to carrying out a task

Maine Learning Results –

MAINE'S EARLY LEARNING AND DEVELOPMENT STANDARDS

MELDS.ATL.RPS.PS.6
Independently alters approach
to tasks when initial approach
does not work
MELDS.ATL.RPS.PS.7
Discusses or documents
important aspects of an
experience and identifies what
was learned
MELDS.ATL.RPS.PS.8
Solves increasingly complex
problems and an increased
number of problems

MAINE'S EARLY LEARNING AND DEVELOPMENT STANDARDS

Creative Arts

Creative expression allows a young child to engage in the world of their own imagination. It offers them an opportunity to express themselves in ways that are unique to them and to form an appreciation for the unique expressions of others. Fostering creativity in young children allows them to explore, examine and reflect upon their own individual form of creative expression. It also provides an opportunity for the Early Educator to gather information and insight into a child's ideas, feelings, interests and individual learning styles and preferences.

Providing experiences such as music, movement, dance, dramatic play, and experimentation with a variety of art media, allows a child to explore the different dimensions of the creative arts. As children interact with sounds, colors, forms and motion they expand upon their communication between their inner and outer world. An Early Educator who is able to promote these experiences and build upon these skills not only supports the young child's own creative efforts but brings language and understanding to the creative arts and an appreciation for the arts in general. Exposure to and interaction with the creative arts provides rich, valuable and engaging activities which support the development of a variety of important skills. Young children who are exposed to a rich variety of creative opportunity in an emotionally safe environment will not only benefit as young learners but will benefit as they move forward in their lives as creative and unique individuals.

STANDARDS FOR CREATIVE ARTS

Maine Learning Results – K-2 Standards End of Preschool Standards -**Visual Arts** Students use basic media, 60 months/5 years tools and techniques to create original art works **End of Toddler Guidelines** MELDS.CA.VA.PS.1 Shows interest in different art 36 months/3 Uses a variety of art- making media and materials in a variety Students use Elements of Art tools vears of ways for creative expression and Principles of Design to and representation Uses a crayon to imitate create original art works Shares art materials and begins marks/scribbles to work with peers on a group MELDS.CA.VA.PS.2 Students create art works that artwork Works collaboratively to create Engages in some joint communicate ideas and group art displays exploration and associate play feelings and demonstrate Chooses artwork to display and skill in the use of media, keep based on personal Uses artistic tools for creative MELDS.CA.VA.PS.3 tools and techniques preferences expression Progresses in abilities to create drawings, paintings and other Explores a variety of Tries new activities, materials art creations that reflect more developmentally appropriate and equipment; tries unfamiliar detail, uniqueness, and/or materials and media to create 2 art materials realism and 3-dimensional artwork MELDS.CA.VA.PS.4 Begins to use art materials Uses art materials safely and safely and appropriately appropriately Observes and discusses artwork MELDS.CA.VA.PS.5 created by both adults and Selects and describes the children elements of personal artwork with teachers, other children and parents

Movement and Dance

			K-2 Standards
		End of Preschool Standards – 60 months/5 years	Students replicate tempo
End of Toddler Guidelines - 36 months/3		MELDS.CA.MD.PS.1	change using body movement
years Engages in creative movement and dance spontaneously when	Responds in movement to a variety of sensory stimuli (e.g. audio, visual, tactile)	Moves in response to tempo changes and different styles of music	Students develop a short dance sequence with a beginning, middle, and end
prompted by music or cues	Engages in various types of music and rhythm activities through movement Demonstrates awareness of	MELDS.CA.MD.PS.2 Uses creative movement, planned or improvised, that expresses an idea or feeling	Students participate in skits, puppet shows, theatre games and/or show and tell using movement skills
	body in space and moves with developing control	MELDS.CA.MD.PS.3 Listens and cooperates in group creative movement/dances	

Maine Learning Results –

Maine Learning Results – Music **K-2 Standards** End of Preschool Standards – 60 months/5 years Students create or perform short musical selections of **End of Toddler Guidelines –** MELDS.CA.M.PS.1 various styles and genres Shows increasing ability to 36 months/3 years Recognizes different patterns accurately applying selected recognize tempo changes and knowledge and skills of: of tempo, rhythm and pitch different styles of music Imitates counting rhymes proper posture and technique, notation, symbols; Develops ability to sing MELDS.CA.M.PS.2 and terminology of dynamics expressively Memorizes and repeats Sings songs with more complex phrases of songs, books and and varied lyrics, patterns and Listens to and explores various rhymes notations kinds of music and instruments, and natural Continues to enjoy listening MELDS.CA.M.PS.3 to rhymes, finger plays and sounds Uses music and instruments to songs of increased complexity imitate and improvise songs, melodies, and patterns Sensory thresholds do not interfere with desire to explore surroundings Hearing discriminations may become more refined

Dramatic Play/Performance

			K-2 Standards
End of Toddler Guidelines – 36 months/3 years Uses familiar objects in combination Acts out dramatic play themes with others Engages in make-believe play	Dramatic Expression Begins to use objects for other than their intended purpose during play Begins to identify real and make- believe Explores new and familiar situations through dramatic play	End of Preschool Standards – 60 months/5 years Dramatic Expression MELDS.CA.DE.PS.1 Uses objects for other than their intended purpose to create representations of real life objects or activities MELDS.CA.DE.PS.2 Represents fantasy and real life experiences through pretend play and use of props and costumes	Students select and make props, costumes, set pieces, and/or puppets, and practice using them appropriately Students identify the "who, what, where, when and why" of a dramatic performance they have participated in or seen. Students demonstrate a character by participating in skits, puppet shows, and or
	•	1	• • • • •

Maine Learning Results –

MELDS.CA.DP.PS.2
Recreates dramatic play
experiences, stories or poems
for an audience

Early Language and Literacy

Children acquire language and literacy skills through meaningful interactions with people in their lives. Early childhood is the most critical time for language and literacy development, and the foundations built by students during this time are essential to children's later learning. Some language and literacy learning is incidental and arises naturally during play and everyday experiences. Other learning depends on explicit instruction that occurs through formal teaching. Young learners can actively construct their own language and literacy knowledge, but they also need intentional interactions with adults to further their development, provide motivation and strengthen essential skills.

Supportive language and literacy learning environments are created with different styles and approaches but should always include three important elements: responsive conversations that use rich vocabulary; daily interactions with high-quality books (literary and informational); and engaging interactions with print and the sounds of language and letters. Intentional language and literacy teaching does not happen by chance; it is planned, thoughtful, and purposeful. The early learning curriculum and environment should integrate language and literacy in all areas of development. Hands-on exposure to books, creative expression through play, and guided encouragement from adults supports development of children's language and literacy skills. They provide children with not only the tools for lifelong learning, but also the ability to become critical thinkers and effective communicators.

STANDARDS FOR EARLY LANGUAGE AND LITERACY

Speaking and Listening

			End of Kindergarten Standards
		End of Preschool Standards – 60 months/5 years	Comprehension & Collaboration
End of Toddler Guidelines 36 months/3 years Carries on sustained interactions with caregivers	Comprehension & Collaboration Begins to engage in collaborative conversations about preschool topics and texts with peers and adults in small and larger groups:	Comprehension & Collaboration MELDS.ELA.SL.CC.PS.1 Increases ability to engage in collaborative conversations about preschool topics and texts with peers and adults in small & larger groups:	CCSS.ELA-Literacy.SL.K.1 Participates in collaborative conversations with diverse partners about kindergarten topics and texts with peers and adults in small and larger groups:
	 Begins to follow agreed-upon rules for discussions (e.g., listening to others and taking turn speaking about the topics and texts under discussion) Begins to engage in conversations with multiple exchanges 	 MELDS.ELA.SL.CC.PS.1.a Follows agreed-upon rules for discussions (e.g., listening to other & taking turn speaking about the topics & texts under discussion) MELDS.ELA.SL.CC.PS.1.b Engages in conversations with multiple exchanges 	 CCSS.ELA-Literacy.SL.K.1.a Follows agreed-upon rules for discussions (e.g. listening to other & taking turn speaking about the topics & texts under discussion). CCSS.ELA-Literacy.SL.K.1.b Continues a conversation through multiple exchanges.

Maine Learning Results -

Uses words or actions to request assistance from familiar adults

Recognizes names for common objects, familiar people and familiar actions Begins to confirm understanding of a text read aloud or information presented orally or through other media by asking & answering questions

Begins to ask questions in order to seek help, get information, or clarify something that is not understood

Presentation of Knowledge & Ideas

Begins to describe familiar people, places, things, and events

Begins to speak audibly and, with prompting and support, express thoughts, feelings, and ideas

MELDS.ELA.SL.CC.PS.2

Confirms understanding of a text read aloud or information presented orally or through other media by asking and answering questions

MELDS.ELA.SL.CC.PS.3

Asks questions in order to seek help, get information, or clarify something that is not understood

Presentation of Knowledge & Ideas

MELDS.ELA.SL.PKI.PS.1

Describes familiar people, places, things, and events, and, with prompting and support, begins to provide additional detail

MELDS.ELA.SL.PKI.PS.2

Begins to add drawing or other visual displays to descriptions to provide additional detail

CCSS.ELA-Literacy.SL.K.2

Confirms understanding of a text read aloud or information presented orally or through other media by asking & answering questions about key details & requesting clarification if something is not understood.

CCSS.ELA.Literacy.SL.K.3

Asks & answers questions in order to seek help, get information, or clarify something that is not understood.

Presentation of Knowledge & Ideas

CCSS.ELA-Literacy SL.K.4

Describes familiar people, places, things, and events, and with prompting and support, provides additional detail

CCSS.ELA-Literacy.SL.K.5

Adds drawing or other visual displays to descriptions as desired to provide additional detail

	MELDS.ELA.SL.PKI.PS.3 Speaks audibly most of the time and expresses thoughts, feelings, and ideas	CCSS.ELA-Literacy.SL.K.6 Speaks audibly and expresses thoughts, feelings, and ideas clearly
--	---	---

Language Standards

		End of Preschool Standards –	Maine Learning Results – End of Kindergarten Standards Conventions of Standard
End of Toddler Guidelines – 36 months/3 years	Conventions of Standard English	60 months/5 years Conventions of Standard English	English
y cars	Begins to demonstrate understanding of the conventions of standard English grammar and usage when writing or speaking:	MELDS.ELA.LS.CSE.PS.1 Begins to demonstrate understanding of the conventions of standard English grammar and usage when writing or speaking:	CCSS.ELA-Literacy.L.K.1 Demonstrates command of the conventions of standard English grammar and usage when writing or speaking:
	 Prints some letter and/or letter-like symbols Uses frequently occurring nouns and verbs 	 MELDS.ELA.LS.CSE.PS.1.a Prints some upper- and lowercase letters, and can write own name 	• Prints many upper- and lowercase letters
Asks and answers simple questions (e.g. What is that?, Where is daddy?)	Begins to form some regular plural nouns orally by adding /s/ or /es? (e.g. dog, dogs; wish, wishes)	 MELDS.ELA.LS.CSE.PS.1.b Uses frequently occurring nouns and verbs MELDS.ELA.LS.CSE.PS.1.c Begins to form regular plural nouns orally by adding /s/ or /es/ (e.g. dog, dogs; wish, wishes) 	 CCSS.ELA-Literacy.L.K.1.b Uses frequently occurring nouns and verbs CCSS.ELA-Literacy.L.K.1.c Forms regular plural nouns orally by adding

Unde	erst	tand	ls p	rep	ositions
such	as	on,	in,	or	under

Combines words into simple sentences

- Begins to understand question words (e.g. *who*, *what*, *where*, *when*, *why*, *how*)
- Begins to understand the most frequently occurring prepositions (e.g. to, from, in, out, on, off, for, of, by, with)
- Begins to speak in complete sentences

MELDS.ELA.LS.CSE.PS.1.d

• Responds to and uses more question words (interrogatives, e.g. who, what, where, when, why, how)

MELDS.ELA.LS.CSE.PS.1.e

• Begins to use the most frequently occurring prepositions (e.g. to, from, in, out, on, off, for, of, by, with)

MELDS.ELA.LS.CSE.PS.1.f

• Demonstrates the ability to speak in complete sentences

MELDS.ELA.LS.CSE.PS.2

Begins to use standard English capitalization, punctuation, and spelling when writing:

MELDS.ELA.LS.CSE.PS.2.a

• Capitalizes the first letter in own name

MELDS.ELA.LS.CSE.PS.2.b

• Begins to recognize punctuation (e.g.,,?,!)

/s/ or /es (e.g., dog, dogs; wish, wishes)

CCSS.ELA-Literacy.L.K.1.d

• Understands & uses question words (interrogatives) (e.g. who, what, where, when, why, how)

CCSS.ELA-Literacy.L.K.1.e

• Uses the most frequently occurring prepositions (e.g. to, from, in, out, on, off, for, of, by, with)

CCSS.ELA-Literacy.L.K.1.f

 Produces and expands complete sentences in shared language activities

CCSS.ELA-Literacy.L.K.2

Demonstrates command of the conventions of standard English capitalization, punctuation, and spelling when writing:

CCSS.ELA-Literacy.L.K.2.a

• Capitalizes the first word in a sentence and the pronoun I

Vocabulary Acquisition &

Begins to ask and answer

of new words and phrases

introduced through books,

(e.g. happy/glad,

activities and play:

angry/mad)

questions about the meanings

Begins to generate words

that are similar in meaning

Use

Uses everyday experiences to build vocabulary:

- May express feelings both physical and emotional
- Talks about what they are doing
- Uses language to convey simple ideas
- Refers to self by name
- Uses personal pronouns like I, me, and you with increased proficiency
- Articulation becomes increasingly clearer
- Vocabulary increases with age

Understands contrasts such as:

- Yes/no
- Run/stop
- Come/go
- Up/down

MELDS.ELA.LS.CSE.PS.2.c

• Begins to write letters to represent sounds

MELDS.ELA.LS.CSE.PS.2.d

 Begins to spell simple words phonetically, drawing on knowledge of sound-letter relationships

Vocabulary Acquisition & Use

MELDS.ELA.LS.VAU.PS.1

Asks & answers questions about the meanings of new words and phrases introduced through books, activities and play

MELDS.ELA.LS.VAU.PS.1.a

• With prompting and support, generates words that are similar in meaning (e.g. happy/glad, angry/mad)

MELDS.ELA.LS.VAU.PS.2

 Explores word relationships and meanings

CCSS.ELA-Literacy.L.K.2.b

• Recognizes & names end punctuation

CCSS.ELA-Literacy.L.K.2.c

 Writes a letter or letters for most consonant and short-vowel sounds (phonemes)

CCSS.ELA-Literacy.L.K.2.d

 Spells simple words phonetically, drawing on knowledge of soundletter relationships

Vocabulary Acquisition & Use

CCSS.ELA-Literacy.L.K.4

Determines or clarifies the meaning of unknown and multiple meaning words and phrases based on kindergarten reading & content:

CCSS.ELA-Literacy.L.K.4.a
 Identifies new meaning for familiar words & applies them accurately (e.g. knowing duck is a bird & learning the verb to duck)

Begins to explore word relationships and meanings:

 Begins to sort common objects into categories (e.g. big/small, living/nonliving)

 Begins to apply words learned in classroom activities to real-life examples (e.g., names places in school that are fun, quiet, or noisy)

Begins to use words and phrases acquired through conversations, listening to books read aloud, activities, and play

MELDS.ELA.LS.VAU.PS.2.a

 Sorts common objects into categories (e.g. big/small, living/nonliving)

MELDS.ELA.LS.VAU.PS.2.b

 Applies words learned in classroom activities to reallife examples (e.g., names places in school that are fun, quiet, or noisy)

MELDS.ELA.LS.VAU.PS.2.c

 Begins to distinguish shades of meaning among verbs describing the same general action by acting out the meanings

MELDS.ELA.LS.VAU.PS.3

Uses words and phrases acquired through conversations, listening to books read aloud, activities, and play • CCSS.ELA-Literacy.L.K.4.b

Uses the most frequently occurring inflections and affixes (e.g.,-ed, -s, re-, un-,pre-,-ful, -less) as a clue to the meaning of an unknown word

CCSS.ELA-Literacy.L.K.5

Explores word relationships and nuances in word meanings:

- CCSS.ELA-Literacy.L.K.5.a
 Sorts common objects
 into categories (e.g.,
 shapes, food) to gain a
 sense of the concepts the
 categories represent
- CCSS.ELA-Literacy.L.K.5.b
 Demonstrates
 understanding of
 frequently occurring
 verbs and adjectives by
 relating them to their
 opposites (antonyms)
- <u>CCSS.ELA-Literacy.L.K.5.c</u> Identifies real-life connections between words and their use

	• CCSS.ELA-Literacy.L.K.5.d Distinguishes shades of meaning among verbs describing the same general action (e.g., walk, march, strut, prance) by acting out the meanings
	CCSS.ELA-Literacy.L.K.6 Uses words and phrases acquired through conversations, reading and being read to, and responding

Reading Standards for Literature

			Maine Learning Results – End of Kindergarten Standards
		End of Preschool Standards – 60 months/5 years	Key Ideas & Details
End of Toddler Guidelines – 36 months/3	Key Ideas & Details	Key Ideas & Details	
years	With prompting and support:	With prompting and support:	With prompting and support:
Shows increased attention span when being read to	Engages and interacts during story reading Retells information from a	MELDS.ELA.RL.KID.PS.1 Asks and answers questions about simple stories	CCSS.ELA-Literacy.RL.K.1 Asks and answers questions about key details in a text
	story	MELDS.ELA.RL.KID.PS.2 Retells at least one major event from a simple story	CCSS.ELA-Literacy.RL.K.2 Retells familiar stories, including key details
	Demonstrates understanding of whom or what a story is about	MELDS.ELA.RL.KID.PS.3 Identifies main characters in simple stories	CCSS.ELA-Literacy.RL.K.3 Identifies characters, settings and major events
Exhibits increased participation with written forms of communication: Makes sounds that relate to pictures in books	Craft & Structure Makes observations about words and pictures in books	Craft & Structure MELDS.ELA.RL.CS.PS.1 Asks questions about unknown words and phrases in stories	Craft & Structure CCSS.ELA-Literacy.RL.K.4 Asks and answers questions about unknown words in a text

	Begins to understand that a book has a title, author & illustrator	MELDS.ELA.RL.CS.PS.2 Begins to recognize that there are different text structures, such as stories, poems, and songs MELDS.ELA.RL.CS.PS.3 Begins to describe the roles of authors & illustrators	CCSS.ELA-Literacy.RL.K.5 Recognizes common types of texts (e.g., storybooks, poems) CCSS.ELA-Literacy.RL.K.6 Begins to name the author and illustrator of a story and define the role of each
Begins to make observations about the use of words and pictures	Integration of Knowledge & Ideas	Integration of Knowledge & Ideas	Integration of Knowledge & Ideas
Enjoys listening to stories of increased complexity.	Makes observations about the use of words and pictures Begins to make connections between a story or poem and one's own experiences	MELDS.ELA.RL.IKI.PS.1 Retells stories using both storybook language and pictures MELDS.ELA.RL.IKI.PS.2 Begins to make connections between characters in familiar stories	CCSS.ELA-Literacy.RL.K.7 Describes the relationship between illustrations and the story in which they appear (e.g., what moment in a story an illustration depicts) CCSS.ELA-Literacy.RL.K.9 Compares and contrasts the adventures and experiences of characters in familiar stories
	Reading & Level of Text Complexity	Reading & Level of Text Complexity	Reading & Level of Text Complexity
	Seeks out experiences (individually and in groups) with pictures, books, and other print materials	MELDS.ELA.RL.LTC.PS.1 Participates in (individually and in groups) a variety of ageappropriate print materials	CCSS.ELA-Literacy.RL.K.10 Actively engages in group reading activities with purpose and understanding

Reading Standards for Informational Text

			Maine Learning Results –
			End of Kindergarten
			Standards
		End of Preschool Standards – 60 months/5 years	Details-Informational Text
	$\longleftarrow\!$	Details-Informational Text	
End of Toddler Guidelines - 36 months/3	Details-Informational Text		
years	With prompting and support:	With prompting and support:	With prompting and support:
Shows increased attention span when being read to	Engages and interacts during reading of an informational text Recognizes that books provide information about the world Recalls some information from an informational text read aloud or shared visually	MELDS.ELA.IT.D.PS.1 Asks and answers questions about an informational text read aloud MELDS.ELA.IT.D.PS.2 Recalls important facts from an informational text after hearing it read aloud or studying particular pages/visuals MELDS.ELA.IT.D.PS.3 Represents or acts out concepts learned from hearing an informational text read aloud (e.g. makes a skyscraper out of	CCSS.ELA-Literacy.RI.K.1 Asks and answers questions about key details in a text CCSS.ELA-Literacy.RI.K.2 Identifies the main topic and retell key details of a text CCSS.ELA-Literacy.RI.K.3 Describes the connection between two individuals, events, ideas, or pieces of information in a text
Exhibits increased participation with written forms of communication: Makes sounds that relate to pictures in books		blocks at the sensory table)	

	Structure-Informational text	Structure-Informational Text	Structure-Informational
Begins to make observations about the use of words and pictures	Makes observations about words and pictures in an informational text Begins to display appropriate book-handling behaviors-orients book as if to be read, points to title, turns pages in a single direction Begins to understand that books have titles, authors, and illustrators	MELDS.ELA.IT.S.PS.1 Asks questions about unknown words and phrases in informational texts read aloud or shared visually MELDS.ELA.IT.S.PS.2 Identifies front cover and back cover of a book and title MELDS.ELA.IT.S.PS.3 Begins to describe the role of authors and illustrators	CCSS.ELA-Literacy.RI.K.4 Asks and answers questions about unknown words in a text CCSS.ELA-Literacy.RI.K.5 Identifies the front cover, back cover, and title page of a book CCSS.ELA-Literacy.RI.K.6 Names the author and illustrator of a text and defines the role of each in presenting the ideas or information in a text
	Integration of Knowledge Ideas Describes important details from a photograph or illustration	Integration of Knowledge Ideas MELDS.ELA.IT.I.PS.1 Describes important information from text and pictures/photos/graphics	Integration of Knowledge Ideas CCSS.ELA-Literacy.RI.K.7 Describes the relationship between illustrations and the text in which they appear (e.g., what person, place, thing, or idea in the text an illustration depicts).

Enjoys listening to informational texts of increased complexity* *Italicized text represents a slight wording change.	Begins to recognize that information on a topic can be found in more than one text	MELDS.ELA.IT.I.PS.2 Recognizes that information on a topic can be found in more than one text	CCSS.ELA-Literacy.RI.K.8 Identifies the reason an author gives to support points in a text CCSS.ELA-Literacy.RI.K.9 Identifies basic similarities in and differences between two text on the same topic (e.g., in illustrations, descriptions, or procedures)
	Range of Reading Level of Text Complexity Seeks out experiences with informational text materials	Range of Reading Level of Text Complexity MELDS.ELA.IT.LTC.PS.1 Participates individually and in groups in a variety of ageappropriate informational text materials	Range of Reading Level of Text Complexity CCSS.ELA-Literacy.RI.K.10 Actively engages in group reading activities with purpose and understanding

Reading Standards: Foundational Skills

End of Kindergarten Standards End of Preschool Standards – 60 months/5 years **Print Concepts End of Toddler Guidelines Print Concepts Print Concepts** 36 months/3 MELDS.ELA.RF.PC.PS.1 CCSS.ELA-Literacy.RF.K.1 Begins to display appropriate vears Displays appropriate book-Demonstrates understanding book-handling behaviors and handling skills and knowledge of of the organization and basic begin to recognize print Exhibits increased print conventions: features of print: participation with written conventions: forms of communication: Looks at books and • Holds a book as if to read. MELDS.ELA.RF.PC.PS.1a CCSS.ELA-Literacy.RF.K.1.a point to title, and opens magazines as if Follows words from left Begins to track print from left book and turns pages in he/she is reading to right, top to bottom, to right and top to bottom single direction Turns pages at the and page by page right time MELDS.ELA.RF.PC.PS.1b Recognizes print as Recognizes that print is CCSS.ELA-Literacy.RF.K.1.b something that can be Recognizes that spoken something that is read and read words are represented in has specific meaning written language by specific sequences of MELDS ELA.RF.PC.PS.1c Begins to demonstrate that letters words are separated by spaces in print CCSS.ELA-Literacy.RF.K.1.c Understands that words are separated by spaces in print

Maine Learning Results –

Enjoys listening to rhymes, finger plays, and songs of increased complexity

Recognizes signs and symbols in the environmentmemorizes and repeats phrases of songs, books, and rhymes

• Recognizes and names the letters of his/her first name

Phonological Awareness

With prompting and support:

Demonstrates an understanding of spoken words and syllables:

- Begins to recognize rhyming words
- Begins to count, pronounce, blend, and segment syllables in their own names

• MELDS.ELA.RF.PC.PS.1d Recognizes and names at least 15-20 upper and 15-20

Phonological Awareness

lower case letters.

With prompting and support:

MELDS.ELA.RF.PA.PS.1

Demonstrates understanding of spoken words, syllables, and some beginning sounds (phonemes):

- MELDS.ELA.RF.PA.PS.1a
 Recognizes and produces rhyming words
- <u>MELDS.ELA.RF.PA.PS.1b</u>
 Counts, pronounces, blends, and segments syllables in spoken words
- <u>MELDS.ELA.RF.PA.PS.1c</u> Blends and segments onsets and rimes of single-syllable words

• CCSS.ELA-Literacy.RF.K.1.d Recognizes and names all upper and lower case letters of the alphabet

Phonological Awareness

- CCSS.ELA-Literacy.RF.K.2 Demonstrates understanding of spoken words, syllables, and sounds (phonemes):
- <u>CCSS.ELA-Literacy.RF.K.2.a</u> Recognizes and produces rhyming words
- <u>CCSS.ELA-Literacy. RF.K.2.b</u> Counts, pronounces, blends, and segments syllables in spoken words
- <u>CCSS.ELA-Literacy.RF.K.2.c</u> Blends and segments onsets and rhymes of single-syllable words

Recognizes signs and symbols in the environment:

• Identifies stop sign

•	Identifies label or
	logo from favorite
	cereal box

- Begins to isolate and pronounce the initial sounds (phonemes) in their own name and in some words
- MELDS.ELA.RF.PA.PS.1d
 Isolates and pronounces the initial and final sounds (phonemes) in single syllable words and their name
- MELDS.ELA.RF.PA.PS.1e
 Begins to add or substitute individual sounds
 (phonemes) in simple, onesyllable words to make new words

• CCSS.ELA-Literacy.RF.K.2.d Isolates and pronounces the initial, medial vowel, and final sounds (phonemes) in threephoneme (consonantvowel-consonant) words

• <u>CCSS.ELA-Literacy.RF.K.2.e</u>
Adds or substitutes
individual sounds
(phonemes) in simple,
one-syllable words to
make new words

Phonics & Word Recognition

With prompting and support:

- Begins to recognize that letters represent sounds
- Begins to recognize own name and the names of other children in the classroom and common print around the classroom

Phonics & Word Recognition

With prompting and support, applies beginning phonics and word analysis skills:

<u>MELDS.ELA.RF.PWR.PS.1</u>

Links a sound to a picture of an object that begins with that sound.

MELDS.ELA.RF.PWR.PS.2

Begins to link a sound to the corresponding printed letter

Phonics & Word Recognition

CCSS.ELA-Literacy.RF.K.3

Knows and applies gradelevel phonics and word analysis skills in decoding words:

Shows increased attention span when being read to, and continues to enjoy listening to rhymes, finger plays, and songs of increased complexity	MELDS.ELA.RF.PWR.PS.3 Recognizes names of other children in the classroom and common print around the classroom.	•	CCSS.ELA-Literacy.RF.K.3.d Demonstrates basic knowledge of one-to-one letter-sound correspondences by producing the primary sound or many of the most frequent sounds for each consonant
complexity		•	CCSS.ELA-Literacy.RF.K.3.b Associates the long and short sounds with common spellings (graphemes for the five major vowels)
		•	CCSS.ELA-Literacy.RF.K.3.c Reads common high- frequency words by sight (e.g., the, of, to, you, she, my, is, are do, does)
		•	CCSS.ELA-Literacy.RF.K.3.d Distinguishes between similarly spelled words by identifying the sounds of the letters that differ

Fluen	ncy	Fluency	Fluency
readin Begins	4 5 1 5 116 111 111 5 6 1 5 5 1	MELDS.ELA.RF.F.PS.1 Attends to fluent models of reading MELDS.ELA.RF.F.PS.2 Imitates fluent models of reading	CCSS.ELA-Literacy.RF.K.4 Reads emergent-reader texts with purpose and understanding

Writing Standards

End of Kindergarten Standards End of Preschool Standards – Text Types and Purposes of 60 months/5 years Writing **Text Types and Purposes of** Uses a combination of **End of Toddler Guidelines Text Types and Purposes of** drawing, dictating and - 36 months/3 years Writing Writing writing to: With prompting and support, With prompting and support, Increases understanding of use of communication toolsuses a combination of drawing, uses a combination of drawing, • CCSS.ELA-Literacy.W.K.1 Compose opinion pieces dictating and writing to: names scribbles made with dictating and emergent writing in which they tell a reader marker or crayon by telling MELDS.ELA.W.TTP.PS.1 the topic or the name of others what scribbles mean Communicate opinions on the book they are writing • Communicate ideas topics of interest (e.g., My about and state an favorite food is...) opinion or preference about the topic or book MELDS.ELA.W.TTP.PS.2 Communicate information about CCSS.ELA-Literacy, W.K.2 a topic Compose informative/ explanatory text in which MELDS.ELA.W.TTP.PS.3 they name what they are Tell a story writing about and supply some information about the topic

Maine Learning Results –

		CCSS.ELA-Literacy.W.K.3 Narrate a single event or several loosely linked events, tells about the events in the order in which they occurred, and provide a reaction to what happened
Production & Distribution of Writing	Production & Distribution of Writing	Production & Distribution of Writing
With prompting and support: Shares drawing and writing with others Recognizes that digital tools are used for communication	With prompting and support: MELDS.ELA.W.PD.PS.1 Shares drawing and writing with peers to gather additional ideas and/or answer questions MELDS.ELA.W.PD.PS.2 Recognizes that digital tools are	With guidance & support from adults: <u>CCSS.ELA-Literacy.W.K.5</u> Responds to questions and suggestions from peers and adds details to strengthen writing as needed <u>CCSS.ELA-Literacy.W.K.6</u>
and, with support and guidance, uses them to convey messages in picture and/or words	used for communication and, with support and guidance uses them to convey messages in picture and/or words	Explores a variety of digital tools to produce and publish writing, including in collaboration with peers
Research to Build & Present Knowledge-Writing	Research to Build & Present Knowledge-Writing	Research to Build & Present Knowledge- Writing
Begins to participate in shared research and writing projects modeled by adults (e.g., community helpers)	MELDS.ELA.W.R.PS.1 Participates in shared research and writing projects modeled by adults (e.g. class explores how	CCSS.ELA-Literacy.W.K.7 Participates in shared research and writing projects (e.g. explores a number of

	With guidance & support from adults, begins to recall some information from experiences or gather information from resources	tadpoles become frogs and create visuals) MELDS.ELA.W.R.PS.2 With guidance and support, begins to recall information from experiences or gather information from different sources	books by a favorite author & expresses opinion about them) CCSS.ELA-Literacy.W.K.8 With guidance & support from adults, recalls information from experiences or gathers information from provided sources to answer a question
--	--	--	--

Physical Development and Health

Young children love active play. Children age three to five are developing their physical abilities at an extremely rapid rate. Early childhood educators encourage and promote this physical development by providing safe and appropriate physical activities adapted to the child's abilities, special needs or health concerns, and individual patterns of growth. Children who participate in regular physical activity will have overall better health and confidence in their bodies and what their bodies can do, as well as a more general sense of well-being. Participation in moderate to vigorous physical activity with increased heart rate that is intentionally planned and facilitated increases stamina, endurance and flexibility; daily walking, running, hopping, throwing and catching, turning, twisting and stretching are examples of this kind of activity.

Early childhood educators can do much to support life-long habits that contribute to overall physical health. Promoting regular physical activity goes hand-in-hand with promoting healthy eating and healthy food choices. Strategies to support understanding the importance of good nutrition include: providing healthy nutritious foods, promoting family style meals, modeling good food choices, allowing for self-serving in order to support an understanding of appropriate food portions, discussion about healthy foods, and gardening and exposure to locally grown and fresh foods. When early childhood educators can successfully model, and support the benefits of both regular exercise and proper nutrition, they can significantly impact a young child's life-long habits of maintaining good physical health.

STANDARDS FOR PHYSICAL DEVELOPMENT AND HEALTH

Nutrition

			End of Kindergarten
		End of Preschool Standards – 60 months/5 years	, and the second
End of Toddler Guidelines - 36 months/3 years Continues to progress with self-feeding: • Holds spoon, fork, cup but may spill • Feed self alone and well • Pours own milk & juice from small plastic pitcher	Nutrition Makes known health-related needs and/or interests and considers possible options (i.e., when thirsty, asks for water) Helps to set and clear the table for meals, recognizing the appropriate materials needed Child serves self, taking food from one container to another, using utensils Engages, as possible, in food preparation	MELDS.PHD.N.PS.1 Recognizes, chooses and eats a variety of healthy foods from various cultures MELDS.PHD.N.PS.2 Identifies foods by their food group and where the food comes from, and knows the difference between healthful foods and those with little nutritional value MELDS.PHD.N.PS.3 Shows a growing awareness of nutrition and independence in hygiene, nutrition and personal care when eating	Recognizes that healthy behaviors impact personal health Identifies basic health terms related to family life: nutrition; personal health; safety and injury prevention Demonstrates age-appropriate healthy practices to maintain or improve personal health

Maine Learning Results –

Safety

			End of Kindergarten
		End of Preschool Standards –	
		60 months/5 years	
		Safety	
End of Toddler Guidelines – 36 months/3 years Periodically checks back with caregiver when playing or exploring: • Makes physical contact when in need of reassurance • Calls caregiver over during play Anxious reaction to unfamiliar adults decreases in intensity Shows impulse control by walking around spilled items	Recognizes and names people who keep them safe in dangerous situations Has an awareness of strangers. Develops awareness of and the ability to follow basic safety rules and practices Avoids hazardous chemicals and unsafe materials Seeks adult approval before approaching unknown pets	MELDS.PHD.S.PS.1 Identifies how people help keep them safe in dangerous situations MELDS.PHD.S.PS.2 Can identify a stranger MELDS.PHD.S.PS.3 Follows basic safety rules and practices MELDS.PHD.S.PS.4 Responds appropriately to harmful or unsafe situations, objects, substances and environments, and can identify the consequences of unsafe behavior MELDS.PHD.S.PS.5 Demonstrates safety awareness and responsibility when using materials MELDS.PHD.S.PS.6 Uses caution and keeps a distance from wildlife and unknown pets	Describes ways a safe and healthy school environment can promote health Identifies trusted adults and professionals who can help promote health and safety Demonstrates behaviors to avoid or reduce personal health risks Identify safety rules and rules of games and physical activities Follows procedures for safe behaviors, including maintaining appropriate personal/physical space

Maine Learning Results –

	MELDS.PHD.S.PS.7 Follows emergency routines after adult instruction	

Fine Motor			Maine Learning Results – End of Kindergarten
		End of Preschool Standards – 60 months/5 years	
	← ──→	Fine Motor	Currently no Fine Motor
End of Toddler Guidelines	Fine Motor		standards in Maine Learning
– 36 months/3		<u>MELDS.PHD.FM.PS.1</u>	Results.
years	Holds drawing, writing and	Holds drawing, writing and	
	painting tools with fingers and	painting tools by using a three-	
	thumb, creating more	point finger grip, writing more	
Fine Motor	recognizable drawings (letters,	detail, and drawing more	
	shapes), but may hold the	recognizable facial features	
Holds object with one hand	instrument too close to one end		
and manipulates it with the		MELDS.PHD.FM.PS.2	
other:	Develops increasing strength,	Continues to progress with use	
	dexterity, and hand-eye	of utensils with limited spilling,	
Folds blanket, cloth, diaper,	coordination to use hands,	using fork, and using knife for	
or paper	fingers and wrists to	cutting	
	manipulate objects	MELDS.PHD.FM.PS.3	
Pours liquid from small		Demonstrates increased skills	
pitcher or cup	Cuts paper in straight line	in using scissor grip to cut	
		shapes or simple pictures while	
Shows preference for one	Completes interlocking puzzles	holding paper stationary with	
hand		other hand	
	Uses increased skill in self-	other hand	
Puts on some easy clothing	serving with little spilling	MELDS.PHD.FM.PS.4	
	during meals, including using	Practices manual self- help	
Holds spoon, fork, cup, but	tongs	skills, including dressing self	
may still spill		and attempting to tie shoes	
		1 0	
Can use a paintbrush but		<u>MELDS.PHD.FM.PS.5</u>	
doesn't control drips		Uses small, precise finger and	
		hand movements	

	MELDS.PHD.FM.PS.6 Uses fingers, hands and wrists to manipulate a variety of small tools (e.g., stapler, hole punchers, spray bottles)	
--	---	--

Gross Motor

End of Toddler Guidelines – 36 months/3 years

Gross Motor

Exhibits more control and coordination of large muscle and body movement:

- Walks fast and well
- Seldom falls
- Stands and walk on tip toes
- Walks backwards
- Walks up stairs holding a hand or railing
- Walks, runs with control, climbs well, throws a ball with aim
- May jump in place
- May balance on one foot for a second or two
- Rides tricycle using pedals most of the time.

Uses arms and legs with more purposefulness:

Gross Motor

Moves purposefully from place to place with control

Moves with an awareness of personal space in relationship to others

Hops on one foot one time without losing balance or falling

Jumps down from a step and forward ten inches

Walks forward and backward along a line or a beam using normal stride

Walks up and down stairs, alternating feet

Develops motor coordination and skill while using objects for a range of physical activities, such as pulling or throwing

End of Preschool Standards – 60 months/5 years

Gross Motor

<u>MELDS.PHD.GM.PS.1</u>

Coordinates complex movements in play and games <u>MELDS.PHD.GM.PS.2</u>

Understands movement concepts, how the body moves, an awareness of space and directionality, and that the body can move independently or in coordination with other objects

MELDS.PHD.GM.PS.3

Demonstrates progressive locomotive skills; successive hopping, and forward jumping. Has control over speed and direction and balance (running, sliding, galloping forward, back, right, left)

MELDS.PHD.GM.PS.4

Demonstrates cooperative skills while participating in physical activities

MELDS.PHD.GM.PS.5

Maine Learning Results – K-2 Standards

Gross Motor

Demonstrates progress in mastering loco-motor skills and non-loco-motor skills

Demonstrates improving form when using various sports equipment

Demonstrates simple combinations of motor patterns

Makes smooth transitions between sequential motor skills

Adapts and adjusts movement skills to uncomplicated, changing, environmental conditions and expectations

Applies movement concepts to a variety of fundamental skills

 Catches a ball by trapping it with arms and hands Pounds object with intention and precision 	Combines large motor movements with the use of equipment	Sustains balance during complex movements MELDS.PHD.GM.PS.6 Manipulates balls or similar objects with a full range of motion	Demonstrates a variety of loco-motor skills Uses a series of motor skills to perform a movement pattern Identifies the skill related fitness components of balance and coordination
		MELDS.PHD.GM.PS.7 Develops coordination and balance with a variety of playground equipment MELDS.PHD.GM.PS.8 Enjoys challenging him/herself to try new and increasingly difficult activities MELDS.PHD.GM.PS.9 Shows enthusiasm for mastery of gross motor movements through repetitive practice	

Physical Health Status			Maine Learning Results – K-2 Standards
		End of Preschool Standards – 60 months/5 years	
End of Toddler Guidelines – 36 months/3 years	Physical Health Status Maintains physical growth within the Centers for Disease Control and Prevention (CDC) recommended body mass index ranges for weight by height by age Demonstrates body spatial awareness in relationship to stationary objects Participates in games, outdoor play, and other forms of exercise to enhance physical fitness Engages in adaptive physical activities, as appropriate	Physical Health Status MELDS.PHD.PHS.PS.1 Participates in games, outdoor play, and other forms of exercise to enhance physical fitness MELDS.PHD.PHS.PS.2 Develops an awareness of personal health and fitness MELDS.PHD.PHS.PS.3 Participates in moderate to vigorous physical activity independently and in groups that increase strength, endurance and flexibility.	Physical Health Status Engages in moderate to vigorous physical activity Participates in physical activities to introduce the health-related fitness components of flexibility, cardiovascular endurance, muscular endurance, and muscular strength Identifies components of health-related fitness

Health Knowledge and **Practices**

End of Toddler Guidelines – 36 months/3 years

Continues to show interest in dressing self:

- Undresses self
- Puts on clothing except for buttoning
- Puts on shoes (does not lace, but can manage Velcro fasteners)

Shows increased interest and proficiency with toileting skills:

- Exercise bowel and bladder control
- Willing to use toilet
- Will wash hands after toileting

May show increased interest in helping with chores

Practices

Completes personal care tasks with increasing independence

Takes off coat and puts it where it belongs

Participates in structured and unstructured physical activities

Regularly participates in active games, outdoor play and other forms of exercise that enhance physical fitness

Transitions from high-energy to low-energy activities

Follows routines independently

Cooperates during doctor and dentist visits and health and developmental screenings

End of Preschool Standards – 60 months/5 years

Health Knowledge and **Practices**

MELDS.PHD.HKP.PS.1

Identifies specific practices that support body development and function

MELDS.PHD.HKP.PS.2

Combines and uses different senses depending on the activity

MELDS.PHD.HKP.PS.3

Recognizes the importance of doctor and dentist visits

MELDS.PHD.HKP.PS.4

Identifies medicine and knows that is it used to stay healthy

MELDS.PHD.HKP.PS.5

Identifies which school and community health helpers are needed in a given situation

MELDS.PHD.HKP.PS.6

Regulates own emotions and behaviors

Maine Learning Results – End of Kindergarten

Recognizes that healthy behaviors impact personal health

Identifies ways to locate school and community health helpers

Demonstrates behaviors to avoid or reduce personal health risks

Identifies influences on personal health practices and behaviors

Identifies situations where a health-related decision is needed

Identifies components of health-related fitness

Regulates own emotions and behaviors	MELDS.PHD.HKP.PS.7 Moves with an awareness of others	Identifies the skill-related fitness components of balance and coordination
Begins to take responsibility for meeting own needs	MELDS.PHD.HKP.PS.8 Demonstrates the increasing ability to perform self-care skills independently when eating, tooth brushing, dressing, toileting, grooming MELDS.PHD.HKP.PS.9 Participates easily and knows what to do in routine activities MELDS.PHD.HKP.PS.10 Covers mouth when coughing MELDS.PHD.HKP.PS.11 Helps with routine care of the environment MELDS.PHD.HKP.PS.12 Recognizes there are multiple components of health MELDS.PHD.HKP.PS.13 Identifies physical changes that accompany moderate to vigorous physical activity MELDS.PHD.HKP.PS.14 Participates in sleep routines	Describes the transmission and prevention of common childhood communicable diseases Recognizes that there are multiple dimensions of health Identifies the physical benefits and bodily responses related to physical activity.

Math

Young children are natural mathematicians. Even as infants and young toddlers they engage in matching and sorting activities. Children age three to five are eager to learn the role of math in everyday life, and benefit from rich learning environments and adults who introduce important concepts and content to them. This approach supports an appreciation for math and gives the young child a foundation in math which builds upon their natural curiosity and desire to learn.

Active experiences and hands-on materials (both those found in the natural world and purchased) are especially important in helping young learners focus on the key concepts of early mathematics: numeracy, geometry, measurement and problem- solving skills. These concept areas are linked by teaching practices that emphasize the enjoyment and appreciation of mathematics. All of these elements - a supportive environment, current content knowledge, interactive materials and a love of math - combine to create young mathematicians who will carry their positive approaches to math through their kindergarten years and beyond.

STANDARDS FOR MATH

			Common Core - End of Kindergarten
		End of Preschool Standards – 60 months/5 years	MalanakalDarka
End of Toddler Guidelines – 36 months/3 years Independently explores the immediate environment to investigate what is there Tries new activities, materials and equipment	Mathematical Practices Develops positive attitudes about math Participates in whole group and small group math-focused activities Recognizes the idea of a "problem" and "problem solving" in the physical and social world. Communicates math ideas verbally and non-verbally	Mathematical Practices MELDS.M.MP.PS.1 Approaches math with enthusiasm. MELDS.M.MP.PS.2 Associates math with engaging classroom materials and activities MELDS.M.MP.PS.3 Recognizes the usefulness of math in everyday tasks MELDS.M.MP.PS.4 Uses math to solve problems in the context of classroom and home experiences MELDS.M.MP.PS.5 Represents mathematical concepts using manipulatives	Mathematical Practices CCSS.Math Practice.MP1 Makes sense of problems and perseveres in solving them CCSS.Math Practice.MP2 Reasons abstractly and quantitatively CCSS.Math Practice.MP3 Constructs viable arguments and critique the reasoning of others CCSS.Math Practice.MP4 Models with mathematics CCSS.Math Practice.MP5 Uses appropriate tools strategically CCSS.Math Practice.MP6 Attends to precision CCSS.Math Practice.MP7 Looks for and makes use of structure

	MELDS.M.MP.PS.6 Uses math-related skills, such as sorting, counting, and matching in the course of everyday classroom experiences MELDS.M.MP.PS.7 Uses math terms in the course of everyday conversations	CCSS.Math Practice.MP8 Looks for and expresses regularity in repeated reasoning
--	--	---

			Standards
		End of Preschool Standards –	Counting and Cardinality
		60 months/5 years	Cluster
	\longleftrightarrow	Counting and Cardinality	
End of Toddler Guidelines	Counting and Cardinality	Cluster	Know number names and
- 36 months/3 years	Cluster		the count sequence
_		MELDS.M.CCC.PS.1	
Counts to two or three	Rote Counts to 10 and beyond	Rote counts to 20 and beyond	CCSS.Math.Content.K.CC.A.1
	by ones with increasing	by ones with increasing	Count to 100 by ones and by
	accuracy	accuracy	tens
Imitates counting rhymes		MEL DG M GGG DG 2	COSS M. J. C
	Recognizes and names written	MELDS.M.CCC.PS.2	CCSS.Math.Content.K.CC.A.2
	numerals 0-5	Recognizes and names written numerals 0 -10	Count forward beginning from a given number within
Uses some number words		numerals 0 -10	the known sequence (instead
during play or activity	Begins to subitize to determine	MELDS.M.CCC.PS.3	of having to begin at 1)
	how many (recognizes small	Subitizes to determine how	or naving to begin at 1)
	quantities immediately)	many (recognizes small	CCSS.Math.Content.K.CC.A.3
		quantities immediately)	Write numbers from 0 to 20
	Recognizes the relationship	1,	with written numeral 0-20
	between numbers and	MELDS.M.CCC.PS.4	(with 0 representing a count
	quantities: connect counting to	Recognizes the relationship	of no objects)
	cardinality (0-5).	between numbers and	,
	C1	quantities: connect counting to	Count to tell the number of
	Shows understanding that the	cardinality (0-10)	objects
	last number name spoken tells		CCSS.Math.Content.K.CC.B.5
	the number of objects counted	MELDS.M.CCC.PS.5	Count to answer "how
	up to 5 (cardinality)	Shows understanding that the	many?" questions as many as
		last number name spoken tells	10 things arranged in a line,
		the number of objects counted	rectangular array, or a circle,
		up to 10 (cardinality)	or as many as 5 things in a
			scattered configuration; given

Maine Learning Results-End of Kindergarten

Begins to solve simple problems in his or her head		MELDS.M.CCC.PS.6 Shows understanding that the number of objects is the same regardless of their arrangement or the order in which they were counted MELDS.M.CCC.PS.7 Begins to write number symbols 0-10 MELDS.M.CCC.PS.8 Identifies whether the number of objects in one group is greater than, less than, or equal to the number of objects in another group up to 10	a number from 1-10, count out that many objects Compare numbers CCSS.Math.Content.K.CC.C.6 Identify whether the number of objects in one group is greater than, less than, or equal to the number of objects in another group up to 10.
Uses objects for other than their intended purpose Shows interest in patterns and sequences	Operations and Algebraic Thinking Responds with number words and/or counting strategy, when asked the question, How many? Transitions from rote counting to 1:1 correspondence	Operations and Algebraic Thinking MELDS.M.OAT.PS.1 Associates quantity with a number name or written numeral MELDS.M.OAT.PS.2 Counts using 1:1 correspondence with increasing accuracy	Operations and Algebraic Thinking Understand addition as putting together and adding to, and understand subtraction as taking apart and taking from Represent addition and subtraction with objects, fingers, mental images, drawings, sounds (e.g., claps), acting out situations, verbal explanations, expressions, or equations

	MELDS.M.OAT.PS.3 Represents addition and subtraction with fingers, drawing, acting out situations and verbal explanation MELDS.M.OAT.PS.4 Uses concrete objects to model real-world addition and subtraction up to 5 (composing and decomposing numbers) MELDS.M.OAT.PS.5 Acts out and solves story problems using sets of up to ten objects	Solve addition and subtraction word problems, and add and subtract within 10, e.g., by using objects or drawings to represent the problem Decompose numbers less than or equal to 10 into pairs in more than one way, e.g., by using objects or drawings, and record each decomposition by a drawing or equation (e.g., $5 = 2 + 3$ and $5 = 4 + 1$)
--	--	--

Standards **End of Preschool Standards** 60 months/5 years **Geometry End of Toddler Guidelines –** Geometry **Geometry** Identify and describe shapes 36 months/3 years (squares, circles, triangles, Recognizes and MELDS.M.G.PS.1 Describes, sorts and classifies rectangles, hexagons, cones, names/describes simple shapes shapes using some attributes cylinders and spheres) Matches simple shapes: using such as size, sides, and other puzzles- circle, square, Matches similar shapes properties CCSS.Math Content.K.G.A.1 triangle Describe objects in the Explores three-dimensional and environment using names of MELDS.M.G.PS.2 two-dimensional shapes in the Discovers connections between shapes environment formal geometric shapes and the surrounding environment CCSS.Math Content.K.G.A.2 Uses puzzles and other learning Correctly name shapes materials to demonstrate MELDS.M.G.PS.3 regardless of their orientations beginning part/whole, shape Combines materials to make or overall size. and orientation concepts to three-dimensional and twosolve problems dimensional shapes CCSS.Math Content.K.G.A.3 Identify shapes as two-Uses physical movement to MELDS.M.G.PS.4 dimensional (lying in a plane, gain understanding of Breaks down shapes into parts "flat") or three-dimensional orientation and directionality and wholes ("solid") MELDS.M.G.PS.5 Analyze, compare, create and Initiates activities that indicate compose shapes understanding of directionality

Maine Learning Results-End of Kindergarten

Responds to words indicating directionality and position through physical movement (near, far, beside, up, down, over)	MELDS.M.G.PS.6 Uses orientation and directionality words such as slides, flips and turns as shapes are manipulated MELDS.M.G.PS.7 Uses symbols and/or objects to indicate beginning understanding of relative positions in space (i.e. creates simple maps; follows directions during nature walks) MELDS.M.G.PS.8 Demonstrates or describes relative positions of objects, using words such as up, down, beside, over	CCSS.Math Content.K.G.B.4 Analyze and compare two-and three dimensional shapes, in different sizes and orientations, using informal language to describe their similarities, differences, parts (e.g., number of sides and vertices/" corners") and other attributes (e.g., having sides of equal length) CCSS.Math Content.K.G.B.5 Model shapes in the world by building shapes from components (e.g., sticks and clay balls) and drawing shapes CCSS.Math Content.K.G.B.6 Compose simple shapes to form larger shapes. For example, can you join these two triangles with full sides touching to make a rectangle? CCSS.Math Content.K.G.A.1 Describe relative positions of objects in the environment using terms such as above, below, beside, in front of, behind and next to
--	--	---

			Maine Learning Results - End of Kindergarten Standards
		End of Preschool Standards – 60 months/5 years	
End of Toddler Guidelines - 36 months/3 years Classifies, labels and sorts objects by characteristics	Measurement and Data Matches and groups similar objects Recognizes measurable attributes of objects, such as length, weight and capacity of everyday objects (e.g., long, short, tall, heavy, light,	Measurement and Data MELDS.M.MD.PS.1 Describes, sorts and classifies groups of objects using one or more attribute MELDS.M.MD.PS.2 Identifies and compares measurable attributes of everyday objects, using	Measurement and Data Describe and compare measurable attributes. CCSS.Math.Content.K.MD.A.1 Describe measurable attributes of objects, such as length or weight. Describe several measurable attributes of a single
Arranges objects in lines	big, small, full, empty) Sorts, orders and classifies familiar objects by a single attribute (e.g., size, shape, color, texture, orientation, and position) and explains the reason Uses seriation as a strategy for organizing materials Recognizes and duplicates simple patterns in the environment, including sound and movement patterns	appropriate vocabulary (e.g., long, short, tall, heavy, light, big, small, full, empty) MELDS.M.MD.PS.3 Begins to identify such words as "first", "next", and "last MELDS.M.MD.PS.4 Uses discrete attributes to order and seriate materials MELDS.M.MD.PS.5 Recognizes, duplicates, creates, and extends simple patterns using objects	object CCSS.Math Content.K.MD.A.2 Directly compare two objects with a measurable attribute in common, to see which object has "more of"/ "less of" the attribute, and describe the difference. For example, directly compare the heights of two children and describe one child as taller/shorter CCSS.Math Content.K.MD.B.3 Classify objects into given categories; count the numbers
Shows interest in patterns and sequences			of objects in each category and sort the categories by count

Shows some understanding of daily time sequence	Demonstrates an understanding of time periods (a short time /a long time, "five more minutes", morning, afternoon, night) Relates concepts of past, present and future to daily activities Participates in data collection activities Explores and begins to use measurement tools	MELDS.M.MD.PS.6 Uses past and future tenses and time words appropriately MELDS.M.MD.PS.7 Begins to understand concepts such as yesterday, today, and tomorrow MELDS.M.MD.PS.8 Responds to questions that can be answered through data analysis MELDS.M.MD.PS.9	
		Represents data using simple charts and graphs (2-D or 3-D) MELDS.M.MD.PS.10 Uses non-standard units of measurement to measure objects; notices similarities and differences MELDS.M.MD.PS.11 Connects measurement terms and concepts in everyday life	

Science

Young children are born investigators. Children are curious problem-solvers, seeking to understand the world about them every day. Through early science experiences, these young learners explore, invent, investigate, question, discover and note changes in their environment. In doing so, they learn new words to describe and classify the world they experience, apply math knowledge, and use these tools to deepen their understanding of the world about them.

Science-rich environments (indoors and outdoors) are a critical component of early childhood education. Early childhood educators who value science plan experiences with concepts that are integrated throughout the children's day. These activities help to develop literacy, numeracy, and social studies content as well as strengthen memory, attention, motor skills, and social cooperation. When Early childhood educators use the language of science and co-investigate with children, they generate interest and questions that support the early stages of critical thinking and problem solving that will benefit children throughout their lives.

STANDARDS FOR SCIENCE

Physical Science

End of Toddler Guidelines - 36 months/3 vears

Explores and discovers new materials, activities and equipment

Begins to solve simple problems in his/her head such as moving an object to get another

Classifies, labels and sorts objects

Tries new materials, equipment and activities

Uses familiar objects in combination

Begins to experiment with objects whose motion is affected by pushes or pulls of different strengths in different directions

Answers questions about the effects of pushes and pulls (e.g. pulls objects attached to a string, pushes objects with and without wheels, rolls objects, collides objects)

Listens to stories, poems, finger plays about physical knowledge and begins to use vocabulary about speed, motion and stability in daily conversations

End of Preschool Standards – 60 months/5 years

MELDS.S.PS.PS.1

Uses senses, tools (including technology) to observe, describe, discuss and attempt to explain the effects of different strengths or different directions of pushes and pulls on the object

MELDS.S.PS.PS.2

Plans and carries out, with teacher support, comparisons of motion and force using common objects and materials (e.g., which objects move faster or slower, which object goes faster or further when you just let go or give it a push)

MELDS.S.PS.PS.3

Records results of observations, with teacher support, using simple drawings, discussions, charts, photos or models and reflects on what was learned

Maine Learning Results-K-2 Standards

K-PS2

Motion and Stability: Forces and Interactions

K-PS2-1

Plan and conduct an investigation to compare the effects of different directions of pushes and pulls on the motion of an object.

K-PS2-2

Analyze data to determine if a design solution works as intended to change the speed or direction of an object with a push or pull

MELDC C DC DC A
<u>MELDS.S.PS.PS.4</u> Uses knowledge and skills
learned through observation
and exploration to create new
and improved objects or
processes (e.g., changes the
surface material of a ramp or
put bigger wheels on a car to
make a difference in speed
•
MELDS.S.PS.PS.5
Listens to stories, poems, and
finger plays about physical
knowledge and uses vocabulary
about speed, motion and
stability in daily conversations
stability in daily conversations
MELDS.S.PS.PS.6
Constructs a system of tubes
and/or ramps for a marble to
travel through; and discovers
that steeper ramps will cause a
marble to travel faster

Earth Science

End of Toddler Guidelines - 36 months/3 vears

Shows some understanding of daily time sequence

Using simple tools and guided investigation, explores differences in soil and water in different weather conditions and temperatures

Describes temperature, weather and seasons using words such as rainy, cold, warm, sunny, and identifies items used for protection, safety, and enjoyment in different weather conditions

Organizes weather related items (real objects or symbols) used in different weather conditions

Makes simple observations about the sky and connects observations to what we do outside

End of Preschool Standards – 60 months/5 years

MELDS.S.ES.PS.1

Uses senses and tools (including technology) to observe, describe, discuss and generate questions about changes in weather over time (e, g., why ice melts faster in the sun than in the woods, why puddles evaporate in the sun but remain longer in the shade, why metal gets hot on a sunny day but not a rainy one)

MELDS.S.ES.PS.2

Plans and carries out simple experiments about water and heat (turning water to ice when brought outdoors in winter or mud turning to dirt in the sun) and records observations using drawings, discussions, graphs and technology

MELDS.S.ES.PS.3

Asks questions and investigates the ways that weather can affect things that can be done outside

Maine Learning Results K-2 Standards

<u>K-PS3</u> Energy <u>K-PS3-1</u>

Make observations to determine the effect of sunlight on Earth's surface

K-PS3-2

Use tools and materials to design and build a structure that will reduce the warming effect of sunlight on an area

<u>K-ESS2</u> Earth's Systems <u>ESS2-1</u>

Use and share observations of local weather conditions to describe patterns over time.

ESS2-2

Construct an argument supported by evidence for how plants and animals (including humans) can change the environment to meet their needs

<u>K-ESS3</u> Earth and Human Activity

Begins to understand the relationship between litter and cleaning up the earth	Uses knowledge and skills learned through observation of the earth and sun to create new and improved objects or processes (e.g. creating shade on a hot day or changing the path of water away from the playground after rain) MELDS.S.ES.PS.5 Demonstrates, through observation and investigation, an understanding that human action impacts the earth (i.e., use of resources and recycling, the process from cutting trees to recycling paper) MELDS.S.ES.PS.6 Demonstrates an understanding of how weather forecasts are used to select appropriate garments to wear or bring along when leaving home MELDS.S.ES.PS.7 Develops a sense of dangerous/severe weather in Maine	Use a model to represent the relationship between the needs of different plants or animals (including humans) and the places they live ESS3-2 Ask questions to obtain information about the purpose of weather forecasting to prepare for, and respond to, severe weather ESS3-3 Communicate solutions that will reduce the impact of humans on the land, water, air, and/or other living things in the local environment
--	---	---

Life Science

End of Toddler Guidelines – 36 months/3 years

Sorts objects

Shows enjoyment and discrimination of increasingly complex sensory information

Explores different textures in the natural environment

Visual discrimination more refined

← →

Uses senses to observe and describe properties of familiar plants and animals

Begins to use vocabulary for naming plants and animals moving beyond generic labels (e.g. "bug") to names of specific creatures (e.g. "ant", "beetle") and use symbols or icons to identify where they see such creatures

Compares properties and needs of similar and different life forms using increasingly advanced vocabulary

Cares for plants and animals in the classroom and surrounding area and describes the needs of organism cared for

Begins to identify problems affecting the lives of plants and

End of Preschool Standards – 60 months/5 years

MELDS.S.LS.PS.1

Uses senses to observe and describe properties of familiar plants and animals

MELDS.S.LS.PS.2

Uses vocabulary for naming plants and animals moving beyond generic labels (e.g. "bug") to names of specific creatures (e.g. "ant", "beetle") and use symbols or icons to identify where they see such creatures

MELDS.S.LS.PS.3

Develops plans, based on observations and guided inquiry, to care for plants and animals in the classroom and surrounding area

MELDS.S.LS.PS.4

Observes and describes animals in his/her immediate environment to learn what they need to live

Maine Learning Results-K-2 Standards

<u>K-LS1</u> From Molecules to Organisms: Structures and Processes

<u>K-LS1-1</u>

Use observations to describe patterns of what plants and animals (including humans) need to survive

animals (including themselves) and, with teacher support, generates possible solutions

Creates solutions, with teacher support, for classroom-based problems (e.g., staking up plants that grow tall)

Uses and names a variety of tools

MELDS.S.LS.PS.5

Uses nature journals, tally sheets and resource materials, with support, to summarize observations (e.g., make connections between the types and numbers of birds coming to a feeder in summer or winter by counting and categorizing)

MELDS.S.LS.PS.6

Listens to accounts and discusses pictures found in fictional or non-fictional books or media to enhance vocabulary and concept knowledge of living things and their environments

MELDS.S.LS.PS.7

Identifies problems affecting the lives of plants and animals (including themselves) and generates possible solutions

MELDS.S.LS.PS.8

With teacher support, creates drawings or models for possible solutions

MELDS.S.LS.PS.9

Compares tools or solutions and reflects on what works well

<u>K-2 ETS1</u> Engineering Design

K-2 ETS1-1

Ask questions, make observations, and gather information about a situation people want to change to define a simple problem that can be solved through the development of a new or improved object or tool.

K-2 ETS1-2

Develop a simple sketch, drawing, or physical model to illustrate how the shape of an object helps it function as needed to solve a given problem

K-2 ETS1-3

Analyze data from tests of two objects designed to solve the same problem to compare the strengths and weaknesses of how each performs

	MELDS.S.LS.PS.10 Designs and creates materials to change the behavior or incidence of creatures (e.g. bird feeders, butterfly gardens) in places
--	--

Social Studies

Young children begin to understand their place in the world with their awareness and understanding of family. As their world expands to the classroom and beyond, a child's sense of their place within the world also grows. The ability to participate in family and group settings enables the young child to develop, practice and apply important life skills such as cooperation, sharing and following rules. With increased opportunity and exposure, they take these important life skills and begin to broaden and refine them as they learn more about neighborhoods, communities and the larger world.

Early childhood educators contribute to a young child's understanding of themselves and the world around them. By creating safe and inclusive environments young children learn about similarities and differences amongst each other. Exposure to various cultures, ages, abilities, languages and family structure build upon the concept that there are differences that can be equally honored and valued within a community.

Efforts such as recycling and interacting with community members further support the development of a caring society. Providing dramatic play props and encouraging pretend play allow the young child to experiment with themes that relate to the family, classroom, community and the larger society. When early childhood educators nurture these values, and promote these types of experiences, young children are better prepared for the larger world.

STANDARDS FOR SOCIAL STUDIES

Civics and Government

			End of Kindergarten Standards
		End of Preschool Standards –	Civics and Government
End of Toddler Guidelines – 36 months/3 years Anticipates and follows routine when prompted Engages in some joint exploration and associative play	Civics and Government Displays awareness of role as a member of a group Knows that rules and laws are established by people Understands that people can take care of the environment through activities such as recycling	End of Preschool Standards – 60 months/5 years Civics and Government MELDS.SS.CG.PS.1 Understands the reasons for rules in the home and classroom and for laws in the community MELDS.SS.CG.PS.2 Understands and discusses why responsibilities are important MELDS.SS.CG.PS.3 Displays awareness that rules and laws change MELDS.SS.CG.PS.4 Participates in developing classroom rules and decisions MELDS.SS.CG.PS.5 Assists, with support and guidance, in developing and participating in activity	
		designed to care for the environment and/or community	

Maine Learning Results –

Economics

			Maine Learning Results – End of Kindergarten Standards
		End of Preschool Standards – 60 months/5 years	Economics Identifies and explains where and how some products
End of Toddler Guidelines – 36 months/3 years Identifies and imitates other people's roles	Economics Understands that an individual earns money through work Recognizes a variety of jobs Explores materials that build a foundation for understanding economic concepts such as using money to buy goods and services	Economics MELDS.SS.E.PS.1 Explores and discusses differences between needs and wants MELDS.SS.E.PS.2 Understands individuals may have to wait before buying a good or service they want	Describes how money is earned and managed in order to buy goods and services and save for the future

Geography

End of Preschool Standards – Geography 60 months/5 years Uses simple maps, globes, or Geography other geographic tools to **End of Toddler Guidelines** Geography identify physical features and 36 months/3 MELDS.SS.G.PS.1 Develops an understanding of locations of local and distant Recognizes that people share vears the use and representation of the environment with other places simple maps, globes, and other people, animals, and plants Independently explores and geographic tools Demonstrates understanding investigates the immediate Recognizes various ways of impact geographic features environment MELDS.SS.G.PS.2 have on how people live and people communicate, travel, Describes some physical live, and work work in Maine, the United features of the community States, and other regions of the world Recognizes aspects of the MELDS.SS.G.PS.3 environment, such as roads, Recognizes that environmental buildings, trees, gardens, changes can impact people, bodies of water, or land animals, and plants formations MELDS.SS.G.PS.4 Displays awareness that geographic features influence how people live and work in their community and in other geographic regions

Maine Learning Results -

K-2 Standards

History

			Maine Learning Results – K-2 Standards
		End of Preschool Standards – 60 months/5 years	History
End of Toddler Guidelines – 36 months/3 years Shows some understanding of daily time sequence: • Time for nap, lunch, outdoor play Notices likenesses and differences	History Uses words to describe time (i.e. yesterday, names of seasons, before) Displays awareness of change in community Develops awareness of diversity	MELDS.SS.G.PS.1 Differentiates between past, present, and future MELDS.SS.G.PS.2 Demonstrates a basic understanding of how things, people, and places change over time MELDS.SS.G.PS.3 Recalls events that happened in the past, such as a family or personal history MELDS.SS.G.PS.4 Displays awareness of similarities and differences among individuals and families	Demonstrates understanding of the sequence of events Describes how things, people, and places have changed over time Demonstrates understanding of the uniqueness and commonality of individuals, families, and communities

Glossary

Language and Literacy

The glossary of terms for the Maine's ELA/Literacy standards can be found in Appendix A, along with the research that supports the standards: http://www.corestandards.org/assets/Appendix_A.pdf.

Alphabetic Principal: knowing that words are composed of letters and that there is a systematic relationship between the letters and the sounds they make

Alliteration: repetition of beginning sounds

Auditory: relating to or experience through hearing

Collaborative conversation: conversation among students and/or teachers about learning topics

Comprehension: an active process whereby a reader interprets and constructs meaning about the text based on prior knowledge and experience

Dictation: recording spoken words in writing

Environmental Print: familiar print found in the surroundings, such as logos, food labels and road signs

Expressive Language: putting words together to form thoughts or express oneself

Fluency: the ability to read a text accurately, quickly, and with proper expression and comprehension.

Fiction: imaginative

Genre: a category used to classify literary works, usually by form, technique or context.

Informational text: Non-fiction text designed to inform the reader

Narrative Story: a story or account of events, experiences, or the like, true or fictitious

Onset: any consonants before a vowel in a syllable

Phonemes: individual speech sounds represented by a single letter or group of letters (/ch/,/igh/, etc.)

Phonological Awareness: the ability to identify and manipulate individual speech sounds as well as syllables and whole words. Children can segment and blend single phonemes. Phonological awareness is strictly an oral activity without any association to symbols.

Phonemic Awareness: the awareness that spoken words are made up of sounds, and the ability to hear and identify the sounds. **Phonics:** A strategy that involves learning the alphabetic principles of language and knowledge of letter-sound relationships.

Print Conventions: basic rules about the forms and functions of print, such as directionality and punctuation

Receptive Language: ability to process, comprehend, or integrate spoken language

Recasting: a teaching technique that involves a teacher who supplies a child's missing word or gently models correct usage of a word or extends the child's idea following the child's verbal statement.

Rime: the vowel and any consonants after it in a syllable

Scaffolding: a strategy in which teachers provide children with modeling and support to help them acquire a skill.

Segment: to divide words in segments based on their sound components

Math

Subitize: Rapid recognition of the number of objects seen without counting. ex: when a child sees a dice with 2 dots on it and knows that there are two dots without counting 1, 2.

Cardinality: The understanding that the last number stated when counting correlates with the number of objects in the group. ex: when a child counts 1, 2, 3 and says there are 3, they are showing the principle of cardinality.

Orientation: The position of an object in space. The orientation of an object can be changed by rotating, turning, or flipping an

Directionality: The location of an object in space. An objects directionality can be changed by moving or sliding an object. Ex. The circle is above the square.

Attributes: Identifiable features of an object that can be compared and contrasted with other objects such as, but not limited to color, size, length, and weight. p. 223

Seriation: When objects are organized in a logical sequence. Ex. When block are lined up from smallest to tallest

Physical Health and Development

Assistive devices and mobility aids: walker, wheelchair

Cooperative skills: following rules, taking turns, sharing equipment, etc.

Locomotor skills: skills used to move from one place to another - i.e., walking, running, jumping, hopping)

Moderate to vigorous physical activity: any activity that cause sweating, increased heart rate, heavy breathing

Movement concepts: patterns of movement, direction, speed, etc.

Non-locomotor skills: skills used to move in place- i.e., turning, twisting

Resources

Language and Literacy

Web-Based Resources

Common Core State Standards for ELA-Literacy

http://www.corestandards.org/ELA-Literacy/

Early Childhood Knowledge and Learning Center

https://eclkc.ohs.acf.hhs.gov/hslc

Maine's ELA/Literacy Standards

http://www.maine.gov/doe/ela/index.html

Raising Readers

http://www.raisingreaders.org/

Reading Rockets

http://www.readingrockets.org/

National Association for the Education of Young Children

http://www.naeyc.org/

Zero to Three

http://www.zerotothree.org/child-development/early-language-literacy/

Early Beginnings

https://lincs.ed.gov/publications/pdf/NELPEarlyBeginnings09.pdf

Colorin' Colorado

http://www.colorincolorado.org/article/36679/

Math

Erikson Early Math Collaborative

http://earlymath.erikson.edu/

Science

Chalufour, I. & Worth, K. (2005). Exploring water with young children. St. Paul, MN: Redleaf.

Chalufour, I. & Worth, K. (2004). Building structures with young children. St. Paul, MN: Redleaf.

Chalufour, I. & Worth, K. (2003). Discovering nature with young children. St. Paul, MN: Redleaf.

MESS- Florida Museum of Natural Science:

http://www.flmnh.ufl.edu/educators/resources/mess-early-childhood/

Moomaw, S. (2013). Teaching STEM in the Early Years: Activities for Integrating Science, Technology, Engineering, and Mathematics. St. Paul, MN: Redleaf.

Sprouts- Boston Children's Museum:

http://www.bostonchildrensmuseum.org/sites/default/files/pdfs/STEMGuide.pdf

References

CAST (2011). Universal Design for Learning Guidelines version 2.0. Wakefield, MA: Author.

Charlesworth, Rosalind. (2011). Experiences in math for young children (6th Ed). Clifton Park NY: Thomson Delmar Learning.

Clements, D. and Sarama, J. 2014. Learning and teaching early math: The learning trajectories approach (2nd Ed). NY: Routledge.

Copley, J. (2010). The young child and mathematics (2nd ed.). Washington, DC: NAEYC.

Dinnebeil, L., Boat, M., & Bae, Y. (2013). Integrating Principles of Universal Design Into the Early Childhood Curriculum. Dimension of Early Childhood, Vol 41(No. 1), 3-13.

Geist, W. (2009). Children are born mathematicians. Upper Saddle River, N.J.: Pearson.

Gelman, R., Brenneman, K., Macdonald, G., & Román, M. (2009). Preschool Pathways to Science (PrePS [TM]): Facilitating Scientific Ways of Thinking, Talking, Doing, and Understanding. Brookes Publishing Company. PO Box 10624, Baltimore, MD 21285.

Hart, B. & Risley, T. (1995). *Meaningful Differences in the Everyday Experience of Young American Children*. Baltimore: Paul H. Brookes Publishing.

Machado, J. (2012). Early childhood experiences in language arts: Early literacy. Boston, MA: Cengage Learning.

Minetola, J., Ziegenfuss, R.G, Chrisman, J.K. (2014). Teaching young children mathematics. New York, NY: Routledge

Moomaw, S. (2011). Teaching mathematics in early childhood. Baltimore, MD: Brookes Publishing

National Governors Association Center for Best Practices and Council of Chief State School Officers. (2010). *Common core state standards for English language arts and literacy in history/social studies, science and technical subjects*. Washington, DC: Authors. www.corestandards.org/ELA-Literacy

Neuman, S. (Ed.) and Dickinson, D. (Ed.) (2011). *Handbook of early literacy research*. New York: Guilford Press.

Neuman, S. and Wright, T. (2013). All about words: Increasing words in the common core classroom, prek-2. New York: Teachers College Press.

NGSS Lead States. (2013). Next Generation Science Standards: For States, By States (insert specific section title(s) being used if not referring to entirety of the NGSS). Retrieved from http://www.nextgenscience.org/

Roskos, K., & Tabors, P. (2008). *Oral language and early literacy in preschool: Talking, reading, and writing* (2nd ed.). Newark, Del.: International Reading Association.

Schickendanz, J. and Collins, M. (2013). *So much more than the ABCs: The Early phases of reading and writing.* Washington, DC: National Association for the Education of Young Children.

Seefeldt, C., Castle, S., & Falconer, R.C. (2010). Social Studies for the Preschool/Primary Child, 8th Ed. NY: Merrill.

Strickland, D. (2010). Essential readings on early literacy. Newark, Del.: International Reading Association.

Vukelich, C., & Christie, J. F. (2009). Building a foundation for preschool literacy: effective instruction for children's reading and writing development. 2nd ed. Newark, DE: International Reading Association